

Index to Geophysical Abstracts 168-171 1957

G E O L O G I C A L S U R V E Y B U L L E T I N 1 0 6 6 - E

Index to Geophysical Abstracts 168-171 1957

G E O L O G I C A L S U R V E Y B U L L E T I N 1066-E

*Abstracts of world literature
contained in periodicals,
books, and patents*

UNITED STATES DEPARTMENT OF THE INTERIOR

FRED A. SEATON, *Secretary*

GEOLOGICAL SURVEY

Thomas B. Nolan, *Director*

INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

AUTHOR INDEX

A

	Abstract
Abad, L. F. <i>See</i> Alcaraz, Arturo.	
Abel'sky, M. E., Andreyev, B. A., Golomb, V. E., and Samsonov, N. N. Textbook of gravimetry for technical schools of geological exploration-----	171-167
Abramson, N. H. Theoretical investigations of the four-electrode crevasse detector -----	171-122
Adachi, Ryutaro. Fundamental relations on the seismic prospecting-----	169-287
On a proof of fundamental formula concerning refraction method of geo- physical prospecting and some remarks-----	169-288
Ádám, A. A new telluric measuring instrument-----	171-50
Adams, J. A. S. <i>See</i> Rogers, J. J. W.	
Adcock, C. M. <i>See</i> Warman, H. R.	
Afanas'yev, G. D. On the Cenozoic igneous activity of the Caucasus and some results of absolute age determinations on Caucasus rocks by the potassium- argon method-----	171-45
Aggarwala, B. D., and Saibel, Edward. A hypothesis of formation of mountains and continents-----	169-146
Agnich, F. J. Exploration for reefs by geophysical methods-----	168-113
Agocs, W. B., and Hartman, R. R. Airborne magnetometer profile from Olympia, Wash., to Laramie, Wyo-----	169-242
Ahrens, L. H. Radioactive methods for determining geological age-----	168-1
<i>See also</i> Russell, R. D.	
Akamatu, Kei. Tomoda's method for calculating the correlation coefficients as applied to microtremor analysis-----	171-298
Aki, Keliti. Correlogram analysis of seismograms. Correlogram analysis of seismograms by means of a simple automatic computer-----	171-87
Thermal process near the earth's crust-----	171-69
<i>See also</i> Tomoda, Yoshibumi.	
Akimoto, Syun-iti. Magnetic properties of ferromagnetic oxide minerals as a basis of rock-magnetism-----	171-255
Akimoto, Syun-iti, Nagata, Takeshi, and Katsura, T. The $TiFe_2O_5$ - Ti_2FeO_5 solid solution series-----	168-233
<i>See also</i> Aramaki, Shigeo, and Nagata, Takeshi.	
Akopyan, Ts. G. The influence of local topography on the Z_a field in connection with the kind of magnetization of the effusive rocks-----	168-246
Aksenenovich, G. I., Gal'perin, E. I., and Zayonchkovskiy, M. A. Special features of the equipment for deep seismic sounding and the results of its use-----	169-279
Alberding, H. Application of principles of wrench-fault tectonics of Moody and Hill to northern South America-----	170-159
Albertinoli, P. <i>See</i> LeFèvre, Colette.	
Albrecht, O. On the gravity measurements in Baden-Württemberg-----	169-169
Alcaraz, Arturo. Report on volcanology: Philippines-----	168-330
Alcaraz, Arturo, Abad, L. F., and Tupas, M. H. The Didicas sub- marine volcano-----	168-331
<i>See also</i> Macdonald, G. A.	
Aldrich, H. P., Jr. Frost penetration below highway and airfield pavements-----	169-190
Aldrich, L. T., Davis, G. L., Tilton, G. R., Wetherill, G. W., and Jeffrey, P. M. Evaluation of mineral age measurements. I-----	171-28
Aldrich, L. T., Wetherill, G. W., and Davis, G. L. Occurrence of 1,350 million- year-old granitic rocks in western United States-----	169-24
<i>See also</i> Tilton, G. R., and Wetherill, G. W.	
Alekseyev, A. S., and Tsepelev, N. V. The intensity of reflected waves in the stratified heterogeneous elastic medium-----	168-61

Abstract

Alexander, N. S., and Onwumechilli, C. A. Variation of the horizontal force near the magnetic equator-----	170-232
Alexeyev, F. A. <i>See</i> Flerov, G. N.	
Al'pin, L. M. Asymmetric (angular) electrical surveying-----	168-77
Alvir, A. D. A cluster of little known Philippine volcanoes-----	168-333
Amadei, Gaetano. <i>See</i> Tribaldo, Giuseppe.	
Ambroggi, R., and de Gélis, E. Effect of the Orléansville earthquake on the ground water layer of the Souss-----	171-52
Anderson, E. C. <i>See</i> Arnold, J. R.	
Andreasen, P. <i>See</i> Espersen, J.	
Andrejev, B. A. <i>See</i> Abel'sky, M. E.	
Andrejev, S. S. Investigations of the deep structure of the crust of the earth, using the converted wave <i>PS</i> , recorded during earthquakes-----	169-68
— Seismic characteristics of the Russian Platform-----	169-38
Andrejev, S. S., and Shebalin, N. V. On the use of short-period seismographs for distinguishing converted waves on the records of distant earthquakes-----	171-77
Angenheister, Gustav. On the magnetization of the basalts of the Vogelsberg-----	170-251
— The present state of paleomagnetic research-----	171-265
Anstey, N. A. Modern technique in seismic reflection recording-----	169-285
Antevs, Ernst. Geological tests of the varve and radiocarbon chronologies-----	169-6
Aoki, Harumi. <i>See</i> Iida, Kumizi.	
Aramaki, Shigeo, and Akimoto, Syun-iti. Temperature estimation of pyroclastic deposits by natural remanent magnetism-----	171-256
Aramu, Francesco, and Uras, Ivo. Some results of an analysis of the natural radioactivity of the coals from Sulcis-----	170-265
Armstrong, D. Dating of some minor intrusions of Ayrshire-----	171-271
Arnold, J. R., and Anderson, E. C. The distribution of carbon-14 in nature-----	170-220
Arnold, Kurt. An expansion series for tangents to the plumb line, determined from surface values-----	170-186
Aronov, L. Ye. <i>See</i> Enemshteyn, B. S.	
Arrhenius, G., Bramlette, M. N., and Picciotto, E. E. Localization of radioactive and stable heavy nuclides in ocean sediments-----	170-264
Asada, Akie. <i>See</i> Noritomi, Kazuo.	
Asami, Eizo. A palaeomagnetic consideration on the remanent magnetism of the basalt lavas at Kawairi-misaki, Japan-----	171-270
Aswathanrayana, U. <i>See</i> Mahadevan, C., and Sastry, A. V. R.	
Atkins, A. R. <i>See</i> Gane, P. G.	
Ault, W. U. <i>See</i> Kulp, J. L.	
Aurand, K., Jacobl, W., and Schraub, A. Investigations on the radon decay products in the Gastein thermal water-----	169-263
Avrov, P. Ya., and Dal'yan, I. B. Experiences in rotary drilling of wells in prospecting for water, using geophysical well logging methods-----	169-115

B

Baadsgaard, H., Goldich, S. S., Nier, A. O., and Hoffman, J. H. The reproducibility of A^{40}/K^{40} determinations-----	170-2 ^a
See also Goldich, S. S.	
Badger, A. S. New developments made in direct recording heads-----	169-284
Bailey, L. F. <i>See</i> Melton, B. S.	
Baker, P. E. Density logging with gamma rays-----	171-316
— Neutron capture gamma-ray spectra of earth formations-----	171-311
Balakrishna, S. Transmission of ultrasonic waves through rocks-----	168-74
See also Krishnamurthi, M.	
Balashov, D. B. <i>See</i> Volarovich, M. P.	
Balavadze, B. K. Concerning the classification of gravitational anomalies of a geosynclinal region-----	171-177
— The radioactivity of some thermal springs of Tkvarcheli-----	169-202
Balkay, Bálint. Recent experiments on physical properties of rocks-----	168-30 ^a
Balsley, J. R. Geophysical exploration program of the U. S. Geological Survey-----	168-17 ^a
Balsley, J. R., Blanchett, J., Kirby, J. R., and others. Aeromagnetic maps of Maine-----	171-282
Balsley, J. R., and Buddington, A. F. Remanent magnetism of the Russell belt of gneisses, northwest Adirondack Mountains, New York-----	171-273

	Abstract
Balsley, J. R., Gilbert, F. P., Mangan, G. B., and others. Aeromagnetic maps of Montana	171-284
<i>See also</i> Graham, J. W.	
Banks, M. R. <i>See</i> DuBois, P. M.	
Baranov, V. A new method for interpretation of aeromagnetic maps: pseudo-gravimetric anomalies	169-241
Barendsen, G. W. Radiocarbon dating with liquid CO ₂ as diluent in a scintillation solution	169-5
Barendsen, G. W., Deevey, E. S., Jr., and Gralenski, L. J. Yale natural radiocarbon measurements III	171-25
Barkhatov, D. P. <i>See</i> Veshev, A. V.	
Barrab��e, Louis. The eruption of Soufri��re de la Guadeloupe	168-334
The evolution of the eruption of Soufri��re de la Guadeloupe	168-335
Barsukov, O. M. A method of combined excitation of an alternating electromagnetic field	170-97
Calibration of amplitude and phase measuring instruments used in electric exploration	170-100
Correlation between the variation of amplitude and phase angle of the electric field with the elements of the magnetic ellipse of polarization	170-96
Barta, Gy��rgy. On the secular variation of the geomagnetic field	171-238
Variations of the geomagnetic field in the Carpathian basin	171-242
Bartels, Julius. Geomagnetic depth soundings	171-239
The contrast between geomagnetic <i>S</i> and <i>L</i> at Huancayo	171-245
Basharina, L. A. The fumaroles of Sheveluch volcano during September-December 1953	168-317
Bate, G. L., Huijzena, J. R., and Potratz, H. A. Thorium content of stone meteorites	171-14
Bates, T. F., and Strahl, E. O. Mineralogy, petrography, and radioactivity of representative samples of Chattanooga Shale	171-309
B��th, Markus. Earthquake energy	169-65
Shadow zones, travel times, and energies of longitudinal seismic waves in the presence of an asthenosphere low-velocity layer	170-63
Bauer, A. <i>See</i> LeF��vre, Colette.	
Baum, R. B. <i>See</i> Breck, H. R.	
Baumgart, I. L., and Healy, J. Recent volcanicity at Taupo, New Zealand	168-5
Bederke, E. On the geology and geophysics of the depths. An interpretative epilog	171-207
Begemann, Friedrich. Distribution of artificially produced tritium in nature	171-220
Begemann, Friedrich, Geiss, Johannes, and Hess, D. C. Radiation age of a meteorite from cosmic-ray-produced He ³ and H ³	170-19
Begemann, Friedrich, and Libby, W. F. Continental water balance, ground water inventory and storage times, surface ocean mixing rates and world-wide water circulation patterns from cosmic-ray and bomb tritium	171-222
Behounek, F., and Majerova, M. Radon content of the air	168-266
Beiser, Arthur. Variations in the geomagnetic dipole in the past 15,000 years	170-228
Bella, Francesco, and Cortesi, Cesare. Activity of the carbon-14 dating laboratory of the University of Rome	171-23
Belluigi, Arnaldo. A moot question of the graduated arrangement of electric methods	168-80
Determination of the electrical conductivity of the ground by the known distribution of surface potentials	169-97
Further development of Buchheim's theoretical geoelectrical method	170-94
Principles of geoelectric equivalence and the error of some distribution laws of electric methods for multilayer ground	168-79
Belluigi, Arnaldo, and Maaz, R. The Stevenson method for determining the electrical conductivity from the potential distribution on the boundary plane of semispace	169-98
Belsh��, J. C. Palaeomagnetic investigations of Carboniferous rocks in England and Wales	170-246
Recent magnetic investigations at Cambridge University	170-245
Bemmelen, R. W. van. Physical versus physico-chemical interpretation of gravity data	170-175
Beneo, Enzo. Results of the studies on petroleum exploration in Sicily	170-114
Bennett, R. F. From the bottom up	170-136

	Abstract
Bentz, Alfred, and Closs, Hans. Developments in geophysical and geological exploration for oil in Germany 1951-1954-----	168-115
Berbezier, J. The equipment used in radiometric surveys-----	168-273
Berckheimer, Hans. <i>See</i> Sutton, G. H.	
Berdichevskiy, M. N., and Petrovskiy, A. D. Procedures of bilateral equatorial electrical surveying-----	168-78
Berg, J. W., Jr. <i>See</i> Mandel, Peter, Jr., and Murphy, W. O., Jr.	
Bernard, Pierre. Interpretation of the seismic waves from the Rochilles explosions (August-September, 1956)-----	168-193
Berzon, I. S. Determination of vertical discontinuities by using dynamic properties of seismic refracted waves-----	169-302
— Effective velocities and depths determined by the traveltimes curves of multiple reflection-----	168-299
— On certain dynamic peculiarities of waves, propagating in vertically stratified medium-----	171-107
Berzon, I. S., and Ratnikova, L. I. On the nature of certain waves making difficult the separation of reflected waves on the Russian Platform-----	171-337
Besairie, Henri. The Cambrian period in Madagascar-----	171-36
Besairie, Henri, Boulanger, J. D., Brenon, P., Bussière, P., Emberger, A., and Saint Ours, J. de. Volcanism in Madagascar-----	171-345
Bespakov, D. F., and Grumbkov, A. P. The new radiometric equipment-----	168-268
<i>See also</i> Kukharenko, N. K.	
Best, J. G. Investigations of recent volcanic activity in the Territory of New Guinea-----	168-324
<i>See also</i> Taylor, G. A.	
Beveridge, A. J., and Folinsbee, R. E. Dating Cordilleran orogenies-----	171-44
Bhargava, B. N. <i>See</i> Naqvi, A. M.	
Bhattacharyya, B. K. Propagation of an electric pulse through a homogeneous and isotropic medium-----	171-113
— Propagation of transient electromagnetic waves in a medium of finite conductivity-----	168-92
Birch, Francis. <i>See</i> Robertson, Eugene.	
Bisztricsány, Ede, and Csomor, Dezső. Analysis of microseismic data on the earthquake of January 12, 1956, and crustal structure in the Hungarian Basin-----	171-61
Black, R. A. <i>See</i> Pakiser, L. C.	
Blackett, P. M. S. Lectures on rock magnetism-----	170-234
Blanchett, J. <i>See</i> Balsley, J. R.	
Blanchot, A. The recent formations of western Mauritania-----	170-122
Blifford, I. H., Jr. <i>See</i> Patterson, R. L., Jr.	
Blinstrubas, S. I. A review of the methods of interpretation of magnetic anomalies-----	171-275
— Inclined strata of steep dip and infinite extent, magnetized in the direction of the dip (The inverse problem of magnetometry)-----	171-277
Blix, R., Ubisch, H. von, and Wickman, F. E. A search for variations in the relative abundance of the zinc isotopes in nature-----	169-211
Blum, A. <i>See</i> LeFèvre, Colette.	
Blum, Eugen. Fundamental problems in the quantitative evaluation of electric logging diagrams-----	168-102
Boato, Giovanni. <i>See</i> Craig, Harmon.	
Boer, J. C. den. Geologic and paleomagnetic study of the Montagnes du Coiron, Ardèche, France-----	171-272
Bogdanov, P. A. <i>See</i> Rivkin, I. D.	
Boldizsár, T. Measurement of terrestrial heat flow in the coal mining district of Komló-----	169-187
— Terrestrial heat flow in Hungary-----	168-178
Bol'shakov, A. S. On the possibility of reestablishing the initial remanent magnetization of rocks-----	171-253
— Stability of the normal magnetization of rocks-----	170-238
Bolt, B. A. The epicenter of the Adelaide earthquake of 1954 March 1-----	170-38
— Velocity of the seismic waves Lg and Rg across Australia-----	170-65
<i>See also</i> Bullen, K. E.	
Bonchkovskiy, V. F. The results of the activity of the Garm expedition-----	168-36
Bonchkovskiy, V. F., and Bubleynikov, F. D. The earth, its shape and physical properties-----	171-145

	Abstract
Bonchkovskiy, V. F., and Karmaleyeva, P. M. Preliminary results of the operation of an azimuthal installation for measurement of inclination-----	171-152
Bonini, W. E., and Woollard, G. P. The observation accuracy of high-range geodetic-type Worden gravimeters-----	169-156
Books, K. G. <i>See</i> Meuschke, J. L.	
Borges, J. F. Statistical estimate of seismic loading-----	169-61
Borisevich, E. S. High frequency galvanometers with chassis-----	170-143
Optical system for the photo recording of oscillatory processes-----	170-288
Bortfeld, Reinhard. Multiple reflections in northwest Germany-----	168-300
Bot, A. C. W. <i>See</i> Schürmann, H. M. E.	
Boulanger, J. D. <i>See</i> Besairie, Henri.	
Bourcart, J. Attempt at submarine mapping west of Corsica-----	170-300
Bouška, Jan. Distribution of the geomagnetic field in Czechoslovakia reduced to the epoch 1950-----	171-240
Boydachenko, V. N., and Tuzov, V. P. Results of the well logging in the Moscow region coal basin-----	169-117
Bradley, John. The meaning of paleogeographic pole-----	168-238
Bragard, Lucien. Mean curvature of the principal sections and vertical gradient of gravity at a point on an ellipsoid of revolution-----	170-145
Bramlette, M. N. <i>See</i> Arrhenius, G.	
Brannon, H. R., Jr., Daughtry, A. C., Perry, D., Simons, L. H., Whitaker, W. W., and Williams, Milton. Humble Oil Company radiocarbon dates I-----	168-4
Brannon, H. R., Jr., Daughtry, A. C., Perry, D., Whitaker, W. W., and Williams, Milton. Radiocarbon evidence on the dilution of atmospheric and oceanic carbon by carbon from fossil fuels-----	171-217
Brannon, H. R., Jr., Simons, L. H., Perry, D., Daughtry, A. C., and McFarlan, E., Jr. Humble Oil Company radiocarbon dates II-----	169-11
Brauch, Wolfgang. On the documentation and classification of geophysics-----	170-140
Breck, H. R., Schoellhorn, S. W., and Baum, R. B. Velocity logging and its geological and geophysical applications-----	170-290
Bremner, P. C. <i>See</i> Misener, A. D.	
Brenon, P. <i>See</i> Besairie, Henri.	
Breusse, J. J. Exploration of pyrite bodies by electrical prospecting-----	168-94
Breyer, Friedrich. Results of seismic measurements on the south German major fault block especially in regard to the surface of the Variscan-----	168-301
Bright, O. T. Introduction to radioactivity logging-----	169-267
Brinckmeier, Georg. A distribution of structural elements of the northwest German area-----	169-136
Broding, R. A., and Rummerfield, B. F. Petroleum exploration methods as applied to uranium exploration-----	168-125
Broecker, W. S., and Kulp, J. L. Lamont natural radiocarbon measurements IV. <i>See also</i> Carr, D. R.	171-24
Bromery, R. W., Kirby, J. R., Vargo, J. L., and others. Aeromagnetic maps of New Hampshire-----	171-285
Brown, G. L. <i>See</i> Harrison, J. C.	
Brown, J. M. <i>See</i> Harris, N.	
Brown, R. M. <i>See</i> Singer, I. A.	
Bruest, E. Earthquakes of volcanic origin-----	171-67
Brunn, R. Pendulum measurements. The German gravity base network, IV. Pendulum and gravimeter measurements on the European gravimeter calibration line in 1955 by the German Geodetic Research Institute-----	169-181
<i>See also</i> Watermann, H.	
Brunstrom, R. G. <i>See</i> Warman, H. R.	
Brynjólfsson, Ari. Studies of remanent magnetism and viscous magnetism in the basalts of Iceland-----	171-268
Bubleynikov, F. D. <i>See</i> Bonchkovskiy, V. F.	
Bucha, Václav. Magnetic properties of rocks in applied geophysics-----	170-235
Bucher, W. H. Model experiments and ideas on the mode of orogenesis-----	170-158
The problem of orogenesis in the light of new field and experimental evidence-----	171-155
Buchheim, Wolfgang. On the theory of the galvanic polarization of electrically active disseminated ores-----	170-130
Buddington, A. F. <i>See</i> Balsley, J. R., and Graham, J. W.	
Buja, Zdzisław. <i>See</i> Przewłocki, Kazimierz.	

386 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

	Abstract
Bujalow, N. I. Reports on the exploration and exploitation of petroleum and natural gas in the Deutsche Demokratische Republik	170-138
Bukhnikashvili, A. V. On the methods of electrical exploration of ore deposits	169-99
— On the procedure of prospecting for ore deposits by electric methods	168-82
Bukhnikashvili, A. V., Kebuladze, V. V., and Chanturishvili, L. S. On the use of the natural electric field in studying the heterogeneities of rocks	169-96
Bukhnikashvili, A. V., and Prangishvili, G. M. The experiences with the registration of the seismoelectric effect	169-303
Bulakh, Ye. G. One more criterion for checking the interpretation of gravitational anomalies	170-173
Bulanzhe, Yu. D. The effect of the compressibility of the compensating fluid in quartz gravimeters with horizontal torsion string	168-151
Bulashevich, Yu. P., and Voskoboinikov, G. M. Gamma-gamma well logging in coal deposits of the Urals and the possibility of avoiding lithological logging in some of the exploratory drill holes	169-271
Bulashevich, Yu. P., and Zakharchenko, V. F. The potential of naturally polarized ellipsoidal bodies	168-84
Bull, C. Observations in north Greenland relating to theories of the properties of ice	170-161
Bull, C., and Hardy, J. R. The determination of the thickness of a glacier from measurements of the value of gravity	168-149
Bullen, K. E. Note on the phases <i>PKJKP</i>	168-44
— On the constitution of Mars (second paper)	169-193
— Seismology and the broad structure of the earth's interior	168-183
— Seismology and the earth's deep interior	168-182
— The influence of temperature gradient and variation of composition in the mantle on the computation of density values in Earth Model A	168-187
Bullen, K. E., and Bolt, B. A. The South Australian earthquake of 1939 March 26	168-17
Bullen, K. E., and Burke-Gaffney, T. N. Evidence relating to the earth's inner core from hydrogen bomb explosions in 1954	170-203
Bülow, Kurd von. Selenotectonics and geotectonics	170-154
Bune, V. I. Classification of earthquakes according to the energy of the elastic wave emanating from the focus	168-27
— On the study of the seismicity of the Tadzhik S. S. R. and on the activity of the Seismological Institute of the Academy of Sciences of the Tadzhik S. S. R. on the problem of forecasting earthquakes	168-35
— Relative energy characteristics of the seismicity of three districts of the Tadzhik S. S. R.	169-45
Bunker, C. M. <i>See</i> Hilpert, L. S.	
Burg, K. E. How to make seismic data understood	169-276
Burge, Edgar. Selected problems in well log correlations	170-127
Burke-Gaffney, T. N., and Bullen, K. E. Seismological and related aspects of the 1954 hydrogen bomb explosions	169-72
<i>See also</i> Bullen, K. E.	
Burmeister, F. Geomagnetic measurements near the Bodensee (Lake of Constance)	168-227
Burr, H. S. Effect of a severe storm on electric properties of a tree and the earth	168-109
Burwash, R. A. Reconnaissance of subsurface Precambrian of Alberta	168-185
Bussière, P. <i>See</i> Besarbie, Henri.	
Buttlar, Haro von. <i>See</i> Frische, R. H.	
Bycroft, G. N. The magnification caused by partial resonance of the foundation of a ground vibration detector	171-88
Byerly, Perry. Seismicity of the Western United States	169-33
<i>See also</i> Eaton, J. P.	
Byers, A. R. Comparison of electromagnetic geophysical prospecting methods over known sulphide zones in the Flin Flon area, Saskatchewan	170-105
Bykov, A. A. <i>See</i> Orekhovskiy, F. V.	
Byus, Ye. I., and Rubinshteyn, M. M. New data on the Tabatskuri earthquake of May 7-8, 1940	169-41
— The nature of seismic activity of the southern slope of the Greater Caucasus	169-40

C

Abstract

Cagniard, Louis, and Neale, R. N. New use of small-scale models for electrical prospecting	171-120
Cagniard, Louis. <i>See also</i> LeFèvre, Colette.	
Caire, André. <i>See</i> Reussner, Alain.	
California Department of Public Works Division of Water Resources. Report on physical effects of Arvin earthquake of July 21, 1952	169-59
Cameron, H. L. Tectonics of the Maritime Area	171-162
Canada Geological Survey. Aeromagnetic maps of Northwest Territory	171-291
— Aeromagnetic maps of the Province of Alberta	171-287
— Aeromagnetic maps of the Province of Manitoba	171-288
— Aeromagnetic maps of the Province of New Brunswick	171-289
— Aeromagnetic maps of the Province of Newfoundland	171-290
— Aeromagnetic maps of the Province of Nova Scotia	171-292
— Aeromagnetic maps of the Province of Ontario	171-293
— Aeromagnetic maps of the Province of Quebec	171-294
— Aeromagnetic maps of the Province of Saskatchewan	171-295
Caputo, Michele. A procedure for the calibration of gravimeters	171-171
— On the behaviour of a Worden gravimeter for periodical variations in external temperature and rapid variations of pressure	170-180
— The gravimetric tie Roma-Beirut-Karachi-Delhi-Dehra Dun made by the Italian expedition to Karakorum in 1954-55	170-185
Carabelli, E., and Folicaldi, R. Seismic model experiment on thin layers	171-104
Carder, D. S. <i>See</i> Cloud, W. K.	
Carey, S. W. The orocline concept in geotectonics	170-150
Carr, D. R., Damon, P. E., Broecker, W. S., and Kulp, J. L. The potassium-argon age method	171-37
Carr, D. R., and Kulp, J. L. Potassium-argon method of geochronometry	170-27
Castro, Honorato de. Determination of the law of variation of seismic velocities in an oil well	169-293
Cavallero, Carmelo. The effusive activity of Stromboli of March 22, 1955	169-333
Celminš, Aivars. Theoretical questions on multiple geophones in underground measurements	168-282
Chain, W. E. The present state of geotectonics in other countries	170-148
Chakrabarty, S. K. Disturbances in different types of elastic media	169-79
— The spherical harmonic analysis of the earth's main magnetic field	169-209
Chandrasekhar, S. Effect of internal motions on the decay of a magnetic field in a fluid conductor	168-206
Chanturishvili, L. S. <i>See</i> Bukhnikashvili, A. V.	
Chapman, Sydney. Notes on the theory of magnetic storms	168-218
Chastenet de Géry, Jérôme. <i>See</i> Kunetz, Géza.	
Chekin, B. S. On the change of shape of a wave during reflection and refraction	170-81
Cherdynsev, V. V. On the invariability of universal world constants	171-299
Cheremenskiy, G. A. On the problem of determining the mineral content of the formation water and associated properties from well logging data in the Western Siberian lowland	169-118
Chetayev, D. N. Analytical interpretation of data obtained by the self-potential electrical prospecting method in conditions of complex relief	171-117
— On the determination of transient electromagnetic fields in heterogeneous media	168-86
— The inverse problem in the electric method of exploration	170-102
Chombart, L. G. Recognition and evaluation of formations by electrical and radioactivity logs	169-110, 170-125
Chopra, K. P. Magnetic fields in a conducting fluid sphere with volume currents	171-234
— The range of existence of Stoneley waves in an internal stratum. 1. Symmetric vibrations	169-84
Christie, J. W. <i>See</i> McIntyre, D. B.	
Chronique des Mines d'Outre-Mer et de la Recherche minière. Oil in the Gabon	171-140
Chupakhin, M. S. <i>See</i> Teys, R. V.	
Clark, S. P., Jr. Heat flow at Grass Valley, California	169-185
— Radiative transfer in the earth's mantle	171-192
Clarkson, H. N., and LaCoste, L. J. B. Improvements in tidal gravity meters and their simultaneous comparison	168-150
Clegg, J. A., Deutsch, E. R., Everitt, C. W. F., and Stubbs, P. H. S. Some recent palaeomagnetic measurements made at Imperial College, London	170-248

	Abstract
Closs, Hans. Problems and outlook of geophysical work underground in the search for siderite veins.....	168-122
Closs, Hans, and Hahn, Albrecht. Remarks on the map of gravity anomalies of the German Alpine foreland..... <i>See also</i> Bentz, Alfred.	171-181
Cloud, W. K. Intensity distribution and strong motion seismograph results.....	171-66
Cloud, W. K., and Carder, D. S. The strong-motion program of the [U. S.] Coast and Geodetic Survey..... <i>See also</i> Murphy, L. M., and Tocher, Don.	169-56
Coche, André. <i>See</i> Hée, Arlette.	
Collette, B. J. The physical interpretation of gravity data (Some remarks in connection with J. Hospers' paper "Gravity and crustal shortening in the Alps").....	169-162
Collin, C. R. <i>See</i> Lenoble, André.	
Committee for the Investigation and Correlation of Eustatic Changes of Sea Level. Australian and New Zealand research in eustasy—Part 1.....	168-9
Conrad, Victor. On thermal springs. A contribution to the knowledge of their nature.....	168-180
Contini, Camillo. Thermometric prospecting for natural steam.....	170-202
Cook, A. H. Comparisons between relative gravity measurements with the Cambridge pendulum apparatus and Worden gravity meters in North America, South Africa, Australia, New Zealand, and Great Britain.....	169-157
Cook, F. A. Near surface soil temperature measurements at Resolute Bay, Northwest Territories.....	169-189
Cook, K. L. <i>See</i> Johnson, J. B., Jr., Mandel, Peter, Jr., and Murphy, W. O., Jr.	
Cook, M. A. Where is the earth's radiogenic helium.....	168-265
Coron, Suzanne. Contribution to the study of the gravity field in France.....	171-170
Cortes, H. C., and Gsell, R. W. Geophysical prospecting over continental shelves.....	168-112
Cortesi, Cesare. <i>See</i> Bella, Francesco.	
Cotton, C. A. An example of transcurrent drift tectonics.....	171-161
Geomechanics of New Zealand mountain-building.....	168-137
Coulomb, Jean. On a possible auroral origin of certain geomagnetic pulsations.....	171-246
The determination of the epicenter of an earthquake by means of pairs of stations recording the <i>P</i> wave at the same time.....	171-75
Coulomb, R. <i>See</i> Lenoble, André.	
Cox, Allan. Remanent magnetization of lower to middle Eocene basalt flows from Oregon.....	169-233
Craig, Harmon. The natural distribution of radiocarbon and the exchange time of carbon dioxide between atmosphere and sea.....	170-218
Craig, Harmon, Boato, Giovanni, and White, D. E. Isotopic geochemistry of thermal waters.....	171-228
Crenn, Yvonne. Limits of the possibilities of local isostatic compensation on the French West African stable basement.....	170-216
Crook, K. A. W. A polarity reversal in the Tertiary volcanics of the Kurrajong-Bilpin District, with petrological notes.....	171-267
Csomor, Dezsó. <i>See</i> Bisztricsány, Ede.	
Cuezzu-Silvestri, Salvatore. The seismic period at Pedara (Etna) in February 1955.....	170-43
Curtis, G. H., Lipson, Joseph, and Evernden, J. F. Potassium-argon dating of Plio-Pleistocene intrusive rocks.....	168-11
Custódio de Moraes, J. Observations of terrestrial magnetism made on the west coast of India by D. João de Castro in 1538-1539.....	168-215, 169-222
Cuttitta, Frank. <i>See</i> Senfile, F. E.	
Cziki, K., and Fodor, J. Study of the deuterium content of natural inland waters and vegetable saps.....	170-223

D

Dakhnov, V. N. Geophysical methods of the exploration of drill holes.....	169-128
— The present state and the anticipated further development of the radiometry of drill holes.....	169-268
Daly, J. W., and Dyson, D. F. Geophysical investigations for radioactivity in the Harts Range area, Northern Territory.....	170-277
Daly'yan, I. B. <i>See</i> Avrov, P. Ya.	
Damon, P. E. Terrestrial helium.....	169-207

Abstract

Damon, P. E., and Kulp, J. L. Determination of radiogenic helium in zircon by stable isotope dilution technique-----	171-26
<i>See also</i> Carr, D. R.	
Danchev, P. S. On the relation between the initial pressure of the explosion and the coefficient of charging-----	169-289
Daniels, Farrington. <i>See</i> Zeller, E. J.	
Datskevich, A. A. Testing of the geophones-----	168-284
Daughtry, A. C. <i>See</i> Brannon, H. R., Jr.	
Davies, J. G. <i>See</i> Nature.	
Davis, G. L. <i>See</i> Aldrich, L. T., Tilton, G. R., and Wetherill, G. W.	
Davis, Raymond, Jr. <i>See</i> Schaeffer, O. A.	
Davis, W. E., Jackson, W. H., and Richter, D. H. Gravity prospecting for chromite deposits in Camaguey Province, Cuba-----	171-191
Davydov, B. I. On the equation of state of solid bodies-----	169-194
De Bremaecker, J. Cl., and Michel, Jean. An automatic spot brightener-----	168-50
Deevey, E. S., Jr. <i>See</i> Barendsen, G. W.	
de Gélis, E. <i>See</i> Ambroggi, R.	
Deicha, Georges. Possible geotectonic aspects of isostatic equilibrium-----	168-199
Demidovich, O. A. Experiences with the use of electrical methods in exploration for drinking water under semidesert condition-----	169-105
Denton, E. M. Continuous velocity log-----	168-287
de Sitter, L. U. Elastic or plastic buckling of the earth's crust-----	170-152
de Swardt, A. M. J. The 1954 eruption of Cameroon Mountain-----	168-328
Deutsch, E. R. The magnetic hysteresis of rocks and minerals at high temperatures-----	168-241
The measurement of magnetic hysteresis in rocks and minerals at high temperatures-----	168-236
<i>See also</i> Clegg, J. A.	
Deutsch, Sarah. Age of the Lausitz granite from the pleochroic halos-----	170-26
Deutsch, Sarah, Hirschberg, D., and Picciotto, E. E. Quantitative study of pleochroic halos—application to the estimation of the age of granitic rocks-----	169-22
Deutsch, Sarah, Kipfer, P., and Picciotto, E. Pleochroic halos and the artificial coloration of biotite by α -particles-----	171-35
<i>See also</i> Schürmann, H. M. E.	
Devirts, A. L. <i>See</i> Vinogradov, A. P.	
de Vries, Hl. Contribution to radiocarbon dating and measurement of paleo-temperatures to Pleistocene correlations-----	170-7
de Witte, A. J. Saturation and porosity from electric logs in shaly sands-----	169-109
de Witte, Leendert, Fournier, K. P., and Tejada Flores, Hernan. Calculation of guard electrode response curves-----	168-101
Deyev, L. L. <i>See</i> Voskoboinikov, G. M.	
Diamond, Herbert, Friedman, A. M., Gindler, J. E., and Fields, P. R. Possible existence of Cm^{247} or its daughters in nature-----	168-256
Dibble, R. R. Crustal structure project: The seismic energy and magnitude of the explosions-----	169-66
Dibeler, V. H. The isotope reference sample program at the National Bureau of Standards-----	171-214
Die Umschau. Eruption of Stromboli-----	168-313
New geomagnetic maps of the polar region-----	169-217
Wandering of the north magnetic pole-----	168-239
Dietz, R. S. <i>See</i> Richards, A. F.	
Dingemans, Guy. Formation and transformation of continents-----	169-145
Dobkina, E. I. <i>See</i> Vinogradov, A. P.	
Dobrin, M. B., and Dunlap, H. F. Geophysical research and progress in exploration-----	169-130
Doell, R. R. Crystallization magnetization-----	171-262
Dohr, Gerhard. A contribution of reflection seismology to investigation of the deeper basement-----	171-210
On the detection by seismic reflection of very deep surfaces of discontinuity	170-209
Dole, Malcolm. The oxygen isotope cycle in nature-----	171-226
Dollar, A. T. J. The Midlands earthquake of February 11, 1957-----	168-19
Donn, W. L. A case study bearing on the origin and propagation of 2- to 6-second microseisms-----	170-261
Doyle, H. A. Seismic recordings of atomic explosions in Australia-----	170-211
Drake, C. L. <i>See</i> Nafe, J. E.	

	Abstract
Dreimanis, Aleksis. Stratigraphy of the Wisconsin glacial stage along the north-western shore of Lake Erie-----	170-17
Droste, Zofia. The angular distribution of density of energy in seismic waves-----	170-78
Dubinskiy, A. Ya. Geothermal conditions of the Caucasus foreland and of the adjoining regions of the eastern Donbas-----	169-186
DuBois, P. M. Comparison of palaeomagnetic results for selected rocks of Great Britain and North America-----	170-247
DuBois, P. M., Irving, I., Opdyke, N. D., Runcorn, S. K., and Banks, M. R. The geomagnetic field in Upper Triassic times in the United States-----	171-266
Due Rojo, Antonio. Seismic notes, 1955-----	169-29
Dumanoir, J. L., Tixier, M. P., and Martin, Maurice. Interpretation of the induction-electrical log in fresh mud-----	171-132
Dunlap, H. F. <i>See</i> Dobrin, M. B.	
Dunlap, R. C., Jr. Seismic-magnetic data processing-----	168-289
Dyachkova, A. Ya., and Sollogub, V. B. Tracing faults by the seismic reflection method in the outer zone of the Carpathian arc-----	169-311
D'yakonov, B. P. Principles of the use of the amplitude and phase characteristics of the electromagnetic field in electrical exploration-----	168-88
——— The effect of a cylinder on the electric field around a point source-----	169-95
Dyer, W. B. In southwestern Ontario gravity survey pays its way-----	168-159
Dyke, L. J. An electrical resistivity survey in northwest Ankole-----	168-97
Dyson, D. F. <i>See</i> Daly, J. W.	
E	
Eaton, J. P. Theory of the electromagnetic seismograph-----	168-51
Eaton, J. P., and Byerly, Perry. Calibration of the short-period Sprengnether seismograph-----	169-63
Ebert, K. H., König, H., and Wänke, H. A new method of determining very small amounts of uranium and its application to uranium analysis of stone meteorites-----	171-12
Ebert, K. H., and Wänke, H. On the effect of cosmic radiation on iron meteorites-----	171-13
Eby, J. B. Salt dome interest centers on Gulf Coast-----	168-120
Eckelmann, W. R., and Kulp, J. L. Uranium-lead method of age determination, Part II: North American localities-----	170-20
<i>See also</i> Kulp, J. L.	
Edwards, George, and Hess, D. C. Isolation and isotopic analysis of lead in meteorites and rocks-----	171-223
Edwards, R. R. <i>See</i> Kuroda, P. K.	
Edwards, R. S. <i>See</i> Ewing, J. I., and Officer, C. B.	
Egedal, J. <i>See</i> Espersen, J.	
Egyed, László. A new dynamic concept of the internal constitution of the earth-----	171-203
——— Some notes concerning the principles of regional anomalies-----	168-145
——— The causes of crustal movements in Hungary-----	171-160
——— The magnetic field and the internal structure of the earth-----	168-210
Eiby, G. A. About earthquakes-----	170-36
——— Crustal structure project: The Pencarrow profile-----	169-202
——— Crustal structure project: The Wellington profile-----	169-201
——— Note on the velocity discontinuity at a depth of 2 km in the Wellington region-----	169-203
Einarsson, Trausti. Magneto-geological mapping in Iceland with the use of a compass-----	170-252
——— The paleomagnetism of the Icelandic basalts and its stratigraphic significance-----	170-253
Eisler, J. D. <i>See</i> Hadley, C. F.	
Ellenberger, H. On the work of the Deutsche Geodätische Forschungsinstitut on earth tide research-----	169-74
Elouard, P. Contribution to the study of the ground water of the Tirersioum sandstone, Mauritania-----	170-121
——— Water investigations in the recent formations of Inchiri, Mauritania-----	170-123
Elsasser, W. M. Earth's magnetism-----	169-212
——— Hydromagnetic dynamo theory-----	170-225
Elsasser, W. M., Ney, E. P., and Winckler, J. R. Cosmic-ray intensity and geomagnetism-----	168-3
Elson, J. A. Lake Agassiz and the Mankato-Valders problem-----	171-22
Emberger, A. <i>See</i> Besairie, Henri.	

	Abstract
Emiliani, Cesare. Temperature and age analysis of deep-sea cores-----	168-205
Emura, Kinya. <i>See</i> Honda, Hirokichi.	
Enenshteyn, B. S. Specific resistivity of rocks to alternating current-----	170-132
Enenshteyn, B. S., and Aronov, L. Ye. Experimental investigations of the natural electromagnetic field of the earth within the spectrum from 2 to 300 seconds per second-----	169-26
Epstein, Samuel. Variation of the O ¹⁸ /O ¹⁶ ratios of fresh waters and ice-----	171-227
Erath, L. W. Direct recording vs FM recording in seismic tape machines-----	170-284
Ertel, Hans. A compatibility term of higher geodesy-----	171-150
Hydrostatic homotropy in the earth's interior and Legendre's density law-----	171-202
Espersen, J., Andreasen, P., Egedal, J., and Olsen, J. Measurements at sea of the vertical gradient of the main geomagnetic field during the Galathea expedition-----	168-211
Evans, C. B. <i>See</i> Miller, C. R., Jr.	
Evans, P., and Metre, W. B. Recent geological work in Upper Assam-----	169-138
Everdingen, R. O. van. <i>See</i> Butten, M. G.	
Everitt, C. W. F. <i>See</i> Clegg, J. A.	
Everden, J. F. <i>See</i> Curtis, G. H.	
Evrard, Pierre, and Lepersonne, J. State of knowledge concerning the existence of petroleum deposits in the Belgian Congo and Ruanda-Urundi-----	169-133
Ewing, J. I., Officer, C. B., Johnson, H. R., and Edwards, R. S. Geophysical investigations in the eastern Caribbean: Trinidad Shelf, Tobago Trough, Barbados Ridge, Atlantic Ocean-----	170-212
<i>See also</i> Officer, C. B.	
Ewing, Maurice, Jaretzky, W. S., and Press, Frank. Elastic waves in layered media-----	170-71
<i>See also</i> Oliver, J. E., and Shurbet, D. H.	
Eydmann, I. Ye. The parameters of electric well logging-----	168-108

F

Fairbairn, H. W., and Hurley, P. M. Radiation damage in zircon and its relation to ages of Paleozoic igneous rocks in northern New England and adjacent Canada-----	168-18
<i>See also</i> Hurley, P. M.	
Fanselau, Gerhard. Some recent developments in the geomagnetic field balance-----	169-225
Fanselau, Gerhard, and Lucke, O. On the variability of the main geomagnetic field and its theories-----	169-218
Farley, R. A. <i>See</i> Senftle, F. E.	
Farquhar, R. M., and Russell, R. D. Anomalous leads from the upper Great Lakes region of Ontario-----	170-22
<i>See also</i> Russell, R. D.	
Favre, B. <i>See</i> Utzmann, R.	
Fedotov, S. A. Approximate determination of dynamic traveltimes curves of waves refracted on curvilinear boundaries-----	171-106
On the dynamic properties of reflected waves, the time of arrival of which does not appear to be a minimum possible time interval-----	170-79
Fedynskiy, V. V. Geophysical prospecting for oil and gas in the Soviet Union-----	168-118
Fedynskiy, V. V., and Komarov, S. G. Geophysical investigation of drill-holes in USSR-----	168-104
Feely, H. W. <i>See</i> Kulp, J. L.	
Fergusson, G. J., and McCallum, G. J. The cosmic ray flare of 23 February 1956 and its effect on the New Zealand radiocarbon dating equipment-----	170-12
Fergusson, G. J., and Rafter, T. A. New Zealand ¹⁴ C age measurements-----	170-11
<i>See also</i> Rafter, T. A.	
Fenguer, Léon. Geology of the Pontoise 1/50,000 sheet-----	171-183
Fields, P. R. <i>See</i> Diamond, H.	
Figueroa Huerta, Santos. Geophysical technique employed for petroleum exploration in Mexico during the last 15 years-----	168-116
Fireman, E. L., and Schwarzer, D. Measurement of Li ⁶ , He ³ , and H ³ in meteorites and its relation to cosmic radiation-----	169-2
Fischer, Georg. The lower crust from the petrographer's point of view-----	171-205
Flanagan, F. J. <i>See</i> Smith, W. L.	
Fleming, C. A. The ages of some Quaternary sediments from Wanganui district (N 137, N 138)-----	170-18
Flerov, G. N., and Alexeyev, F. A. The use of radioactive radiations in prospecting and developing oil deposits in the USSR-----	168-271

Abstract

Flesch, Louis. <i>See Hée, Arlette.</i>	
Fodor, J. <i>See Cziki, K.</i>	
Fokin, A. F. <i>See Veshev, A. V.</i>	
Folicaldi, R. <i>See Carabelli, E.</i>	
Folinsbee, R. E. <i>See Beveridge, A. J.</i>	
Foshag, W. F. <i>Paricútin</i>	168-322
Fournier, Hugo. <i>See LeFèvre, Colette.</i>	
Fournier, K. P. <i>See de Witte, Leendert.</i>	
François, Solange. <i>See Glangeaud, Louis.</i>	
Fredricks, R. W. <i>See Knopoff, L.</i>	
Friedman, A. M. <i>See Diamond, H.</i>	
Friedman, Irving. Water in tektites	171-221
Frische, R. H., and Buttlar, Haro von. A theoretical study of induced electrical polarization	170-129
Fritsch, Volker. On the geoelectrical investigation of the cement injection of dam walls and reservoirs	168-100
——— On the question of geoelectrical lightning risks	169-126
Frölich, Friedrich. On the problem of the inhomogeneity of the earth's interior (What statements does the present state of research permit in this respect?)	168-181
Fujiwara, Kiyomaru. <i>See Kubo, Kyosuke.</i>	

G

Gabriel, V. G. Use of gravity meter as a torsion balance	169-155
Gabrielli, I., and Poiana, G. On the heat exchange through the walls of Dewar vessels	171-172
Gaibar-Puertas, Constantino. Secular variation of the geomagnetic field	171-237
Gaither, V. U. Index of wells shot for velocity (Fifth supplement)	168-279
Galanopoulos, A. G. Earthquake activity in the Greek area from 1950 to 1953	171-57
——— On the determination of the age of the Santorin caldera	171-17
——— Strain relief at the same rate on both sides of the Aegean mass	171-58
Gálfy, János, and Stegema, Lajos. Deep reflections in the vicinity of Hajdúszoboszló	168-195
——— Deep reflection investigations in Hungary for the study of continental structure	171-213
——— Some data obtained by seismic reflection measurements on crustal structure in Hungary	171-212
Gal'perin, E. I. Azimuthal deflections of seismic rays	169-305
<i>See also Aksenovich, G. I.</i>	
Galushko, P. Ya. <i>See Sollogub, V. B.</i>	
Gamburtsev, G. A. Present state and outlook of studies on the forecasting of earthquakes	168-34
Gamburtsev, G. A., and Veytsman, P. S. Comparison of the data from deep seismic profiling on the structure of the earth's crust in the region of northern Tien Shan with the data from seismology and gravimetry	168-197
Gandzyuk, G. A., and Potushanskiy, A. A. Geothermic investigations on the propagation of the thermal field in the sedimentary deposits of the territory of the Ukraine	171-198
Gane, P. G., Atkins, A. R., Sellschop, J. P. F., and Seligman, P. Crustal structure in the Transvaal	168-198
Gangi, A. F. <i>See Knopoff, L.</i>	
Ganguli, M. K. <i>See Pramanik, S. K.</i>	
Garrett, M. J. Seismic reflection survey, Darriman, Gippsland, Victoria	171-332
Gassmann, Fritz, and Weber, Max. On electrical resistivity measurements in the Swiss Alps	169-104
Gates, J. P. Descriptive geometry and the offset seismic profile	170-282
Gavala, Juan, and Taylor, E. F. Oil exploration by Valdebro in Spain	169-141
Gavelin, Sven. Variations in isotopic composition of carbon from metamorphic rocks in northern Sweden and their geological significance	171-216
Gay, L. O., and Kosten, M. Some applications of geophysical methods to geological problems in the Gold Coast	169-245
Geddes, A. E. M. Note on large microseisms recorded at Aberdeen on December 9	169-250
Geier, Siegfried. <i>See Hiersemann, Lothan.</i>	
Geiss, Johannes. <i>See Begemann, F.</i>	

	Abstract
Gentner, W., and Kley, W. Argon determinations in potassium minerals—IV.	171-41
The question of argon loss in potassium feldspar and mica minerals-----	171-41
Gentner, W., and Zähringer, J. Argon and helium as nuclear reaction products in meteorites-----	168-201
Gerling, E. K. The argon method of age determination and its use for distinguishing the Precambrian formations of the Baltic and Ukrainian shields-----	170-32
Gerling, E. K., and Morozova, I. M. Determination of the activation energy of argon isolated from micas-----	171-43
Gerling, E. K., Yashchenko, M. L., and Yermolin, G. M. The argon method of age determination and its application-----	171-42
Gerrard, J. A. F., Strickland, L., and Wade, A. L. Gravity anomaly simulator-----	169-161
Gershnik, Simon. Seismic prospection by Wiechert-Herglotz method of calculus-----	171-326
Gianella, V. P. Earthquake and faulting, Fort Sage Mountains, California, December, 1950-----	170-49
Gidon, Paul. The order of succession of orogenic phenomena and its consequences-----	171-156
Gilbert, F. P. <i>See</i> Balsley, J. R.	
Gilbert, R. L. G. Some comments on the results obtained with the Cambridge pendulum apparatus in North America-----	170-186
Gill, E. D. Radiocarbon dating for glacial varves in Tasmania-----	168-8
— Radiocarbon dating of late Quaternary shorelines in Australia-----	170-9
— Report of the A. N. Z. A. A. S. Committee for the Investigation of Quaternary Strandline Changes-----	171-21
Gilpatrick, L. O. <i>See</i> Rona, Elizabeth.	
Gilvarry, J. J. Temperatures in the earth's interior-----	168-176
Gindler, J. E. <i>See</i> Diamond, H.	
Ginsburg, A. S. <i>See</i> Strick, E.	
Girlanda, Antonino. Study of a seismic movement in the Tyrrhenian Basin originating at a depth of 265 km-----	170-42
Glangeaud, Louis. Chronological correlation of geodynamic phenomena in the Alps, the Apennines, and the North African Atlas-----	170-160
Glangeaud, Louis; Pézard Robert; François, Solange; Perrenoud, Marie-Jean; and Toitot, Michel. The phreatic and artesian ground waters of the northern Jura, Doubs. Their relations to the karst system-----	168-99
<i>See also</i> Reussner, Alain.	
Glotov, O. K. On accounting for refraction on intermediate discontinuities when interpreting traveltimes curves of refracted and reflected waves-----	171-330
Glukhov, V. A. <i>See</i> Riznichenko, Yu. V.	
Goedcke, T. R., and Locke, E. R. New techniques in marine geophysics-----	168-278
Goguel, Jean. Influence of surface temperature variations on the geothermal gradient, especially in permafrost-----	170-200
— The relationship of geothermy in deep geophysics-----	171-193
<i>See also</i> Reussner, Alain.	
Gold, T. <i>See</i> Nature.	
Goldich, S. S., Baadsgaard, H., and Nier, A. O. Investigations in $A^{40}K^{40}$ dating-----	170-30
<i>See also</i> Baadsgaard, H.	
Goldstein, M. <i>See</i> Lenoble, André	
Golomb, V. E. <i>See</i> Abel'sky, M. E.	
Gol'tsman, F. M. The use of linear systems for filtering composite oscillations-----	170-286
Gondouin, M., Tixier, M. P., and Simard, G. L. An experimental study on the influence of the chemical composition of electrolytes on the SP curve-----	171-133
González-Miranda, Luis de Miguel. Telluric current storms-----	169-25
Gonzalez-Reyna, Jenaro. A new volcano-----	168-321
Goolsby, Cleo. <i>See</i> Kuroda, P. K.	
Gorelik, A. M. Determination of the direction and velocity of an underground stream by electrometric measurements in one drill hole-----	171-121
Gorelik, A. M., and Nesterenko, I. P. Electrofiltration potential method in the determination of the radius of the depression hollow during a pumping test from a bore hole-----	169-106
Gorshkov, G. P. General survey of seismicity of the territory of the USSR-----	170-47
Gorshkov, G. S. Seismic observations during the first half of the year 1951-----	169-48
— Volcanic tremor related to the eruption of the Bylinkina volcano-----	169-335
Gorter, E. W. Chemistry and magnetic properties of some ferromagnetic oxides like those occurring in nature-----	171-248
Gotsadze, O. D. Determination of the position of refracting and diffracting surfaces in the earth's crust from anomalies in the angle of seismic ray-----	168-41
— Dynamic characteristics of the foci of earthquakes in the Caucasus-----	170-50

	Abstract
Gottfried, David. <i>See</i> Lyons, J. B.	
Goudswaard, W. On the effect of the tank wall material in geoelectrical model experiments	171-119
Gough, D. I. A study of the palaeomagnetism of the Pilansberg dykes	168-244
Gough, D. I., and Niekerk, C. B. van. Seismic investigations in South West African river beds	171-335
Gould, H. R. <i>See</i> Rigg, G. B.	
Grabe, R., and Lehmann, M. Geomagnetic mapping of a diabase dike near Schönbrunn, Thuringia	171-296
Graeser, E., Lode, W., and Pott, G. Representation of depth-contour maps of arbitrarily curved reflection horizons, including refraction of rays, three-dimensional case	169-300
Graf, Anton. Description of a newly developed marine gravimeter and results of the first voyage of measurement on the Starnberger See aboard the <i>Seeshaupt</i>	171-168
— On the accuracy of gravimeters for long-distance measurements (over a 600-km profile)	169-152
Graham, J. W. Paleomagnetism and magnetostriction	168-235
— The role of magnetostriction in rock magnetism	171-249
Graham, J. W., Buddington, A. F., and Balsley, J. R. Stress-induced magnetizations of some rocks with analyzed magnetic minerals	170-239
Graham, K. W. T., and Hales, A. L. Palaeomagnetic measurements on Karroo dolerites	170-255
Gralenski, L. J. <i>See</i> Barendsen, G. W.	
Grant, Fraser. A problem in the analysis of geophysical data	169-158
Grebe, W.-H. Fumaroles and thermal springs in the older volcanic mountains of El Salvador	169-339
— Steam vents in El Salvador and their economic significance	169-332
Green, C. H. The status and psychology of geophysical exploration within the petroleum industry	169-142
Green, V. P. <i>See</i> Rozova, E. A.	
Green, R. <i>See</i> Irving, E., and Jaeger, J. C.	
Gregg, D. R. Eruption of Ngauruhoe, January 1956	170-302
Griffiths, D. H., King, R. F., and Wright, A. E. Some field and laboratory studies of the depositional remanence of recent sediments	171-261
Griggs, D. T., and Kennedy, G. C. A simple apparatus for high pressures and temperatures	168-305
Groshevov, G. V., and Pasechnik, I. P. The MPS-1 seismograph designed as a high-precision field instrument for recording short period components of seismic waves	168-283
Grosmanian, Michel, and Walker, E. B. Gas detection by dual-spacing neutron logs in the Greater Oficina area, Venezuela	171-314
Gross, Hugo. The progress of the radiocarbon method 1952-1956	171-15
Grujić, Nikola, and Ristić, Vojislav. A detail of the geophysical exploration at Jurija, Golija Mountains	168-254
Grumbkov, A. P. <i>See</i> Bespalov, D. F.	
Gryglewicz, Zofia, and Skoczek, Hanna. Seismic activity in the year 1955	170-37
Gryglewicz, Zofia, and Wojtczak, Bożenna. Seismic activity in 1954	169-28
Gsell, R. N. <i>See</i> Cortes, H. C.	
Gubin, I. Ye., and Vasil'yeva, L. B. Seismotectonic conditions of the Gissar Valley	168-39
Guillaume, Marcel. <i>See</i> Reussner, Alain.	
Gurvich, A. S. <i>See</i> Volarovich, M. I.	
Gurvich, I. I. On the use of nonlongitudinal profiles in the refracted wave method	171-322
Gur'yeva, L. I. <i>See</i> Zubenko, F. S.	
Gutenberg, Beno. Comparison of seismograms recorded on Mount Wilson and at the Seismological Laboratory, Pasadena	168-43
— Continental drift, a critical examination	170-155
— Effects of ground on earthquake motion	170-56
— Effects of ground on shaking in earthquakes	168-42
— On the question of mountain roots	171-208
— The 'boundary' of the earth's inner core	171-204
<i>See also</i> Press, Frank.	
Gzovskiy, M. V. Tectonophysical basis of the geologic criteria of seismicity. Part I	169-37

H

Abstract

Haalck, F. A torsion-magnetometer for measuring the vertical component of the earth's magnetic field.....	168-245
Haalck, Hans. On the question of the internal partitioning of the earth's rock mantle.....	170-205
Haáz, I. B. The effect of temperature on BMZ measurements.....	171-247
Hackett, J. E. Relation between earth resistivity and glacial deposits near Shelbyville, Illinois.....	169-107
Hadley, C. F. and Eisler, J. D. Electrical recorder for seismic data.....	171-339
Haefeli, Robert. Glacier fluctuations and glacier flow.....	169-150
— Notes on the formation of ogives as pressure waves.....	170-163
Hager, R. V., Jr. <i>See</i> Handin, John.	
Hahn, Albrecht. <i>See</i> Closs, Hans.	
Hale, J. D. Petroleum geologist and exploration geophysicist: coordination and seismic velocity.....	169-275
Hales, A. L. <i>See</i> Graham, K. W. T.	
Hall, S. H. Scale model seismic experiments.....	168-280
Hamaguchi, Hiroshi, Reed, G. W., and Turkevich, Anthony. Uranium and barium in stone meteorites.....	171-9
Hambleton, W. W. <i>See</i> Merriam, D. F.	
Hameister, Ernst. On wave propagation and elastic properties in samples of sedimentary rocks from deep borings.....	170-87
— Petrophysical investigations in the laboratory and their application to geology and petrology.....	170-69
Hamilton, E. L. Marine geology of the southern Hawaiian ridge.....	170-299
Hammer, S. I. Modern methods of gravity and seismic interpretation.....	168-143
Handin, John, and Hager, R. V., Jr. Experimental deformation of sedimentary rocks under confining pressure; tests at room temperature on dry samples.....	170-295
Handin, John Higgs, D. V., Lewis, D. R., and Weyl, P. K. Effects of gamma radiation on the experimental deformation of calcite and certain rocks.....	170-297
Hannaford, W. L. W. <i>See</i> Serson, P. H.	
Häntzschel, Walter. The oldest rocks and fossils.....	168-2
Hardtwig, Erwin. Approximation formulas for the reflection and transmission coefficients appearing in the reflection and refraction of elastic waves at discontinuities.....	171-109
Hardy, J. R. <i>See</i> Bull, C.	
Harris, J. L. <i>See</i> Seedsman, K. R.	
Harris, N., Pallister, J. W., and Brown, J. M. Oil in Uganda.....	169-177
Harrison, J. C., Brown, G. L., and Spiess, F. N. Gravity measurements in the northeastern Pacific Ocean.....	171-188
Hartman, R. R. <i>See</i> Agocs, W. B.	
Hatanaka, Motohiro. On the earthquake resistant properties of arch dams.....	171-71
Hatherton, T. Shallow subsurface prospecting by the electrical resistivity method at Balclutha.....	171-129
Haughton, S. H. The geophysicist and some geological problems.....	171-146
Havemann, Hans. Transgression-regression and convection.....	170-156
Hawley, J. E. <i>See</i> Russell, R. D.	
Haxel, O. Geological and archeological dating with C ¹⁴	169-4
Hayden, R. J. <i>See</i> Wasserburg, G. J.	
Healy, John. Preliminary account of hydrothermal conditions at Wairakei, New Zealand.....	168-327
— Report on volcanology: New Zealand.....	168-326
<i>See also</i> Baumgart, I. L., and Press, Frank.	
Hecht, Friedrich, Helms, Hans von, and Kehrer, Wilhelm. Reflection-seismic exploration of Schleswig-Holstein, Germany, and its geological interpretation by well data.....	168-302
<i>See also</i> Koczy, F. F.	
Hedström, E. H. In defense of mining geophysics.....	171-138
Hée, Arlette, Coche, André, Jarovoy, Michel, and Kraemer, Robert. Determination of the absolute age of two Vosges granites.....	171-34
On the absolute age of two granites from the Vosges range.....	169-17
Hée, Arlette, and Flesch, Louis. Apparent absolute age of the zircons from Espaly (Haute Loire).....	169-18
Heiskanen, W. A. The Columbus geoid.....	171-149
Heiskanen, W. A., and Uotila, U. A. Gravity survey of the state of Ohio.....	169-174

396 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

	Abstract
Helbig, Klaus. Remarks on the spectrum of seismic shooting underground-----	168-298
Helms, Hans von. <i>See</i> Hecht, F.	
Henderson, J. R., and others. Aeromagnetic maps of New York and New Jersey-----	171-286
<i>See also</i> Meuschke, J. L.	
Henderson, R. G., and Zietz, Isidore. Graphical calculation of total-intensity anomalies of three-dimensional bodies-----	171-276
Henkel, J. H., and Van Nostrand, R. G. Experiments in induced polarization-----	169-124
Hergerdt, M. A comparison of calculated values of U_{zz} according to different approximate formulas for theoretical and practical examples-----	170-170
Herrenegger, F., and Wänke, H. On the uranium content of stone meteorites and their "age"-----	171-11
Herrin, Eugene. The reliability of North American seismological stations-----	168-52
Hersey, J. B. <i>See</i> Knott, S. T.	
Hershberger, John. A comparison of earthquake accelerations with intensity ratings-----	168-29
Herzog, L. F. Rb-Sr and K-Ca analyses and ages-----	171-47
Hess, D. C. <i>See</i> Begemann, F., and Edwards, George.	
Heuberger, J. C. Thermal measurements in the Greenland ice-cap-----	168-140
Hey, M. H. <i>See</i> Nature.	
Hide, Raymond. The hydrodynamics of the earth's core-----	168-208
Hiersemann, Lothar. Geological-geophysical theories on the structure and dynamics of the earth's crust-----	168-181
<i>—</i> On the significance of rheology for geophysical-geological theories-----	171-153
Hiersemann, Lothar, and Geier, Siegfried. Geoelectrical prospecting methods in the Soviet Union-----	170-119
Higgs, D. V. <i>See</i> Handin, John.	
Hill, M. N. Geophysical investigations on the floor of the Atlantic Ocean in <i>Discovery II</i> , 1956-----	170-213
Hiller, R. E. How to log gas-drilled holes-----	168-104
Hiller, Wilhem. On the mechanics and dynamics of earthquakes-----	171-68
Hilpert, L. S., and Bunker, C. M. Effects of radon in drill holes on gamma-ray logs-----	170-272
Hirasawa, Kiyoshi. <i>See</i> Tateishi, Tetsuo.	
Hirschberg, D. <i>See</i> Deutsch, Sarah.	
Hochstrasser, Urs. <i>See</i> Stoneley, R. S.	
Hodgson, J. H. Direction of faulting in some of the larger earthquakes of the north Pacific, 1950-1953-----	168-31
<i>—</i> Direction of faulting in some of the larger earthquakes of the southwest Pacific, 1950-1954-----	168-32
<i>—</i> Nature of faulting in large earthquakes-----	169-51
<i>See also</i> Misener, A. D.	
Hoekstra, H. R. Oxygen isotope variations in some uranium minerals-----	171-229
Hoering, Thomas. Variations in the nitrogen isotope abundance-----	171-225
Hoffman, J. H. <i>See</i> Baadsgaard, H.	
Hohne, F. C. Radiometric assaying of uranium ore in place-----	168-274
Holland, H. D. Radiation damage and age measurement in zircons-----	171-46
Holmer, R. C. Geochemistry and geophysics in 1956-----	169-129
Holmes, Arthur. How old is the earth-----	170-1
Holmes, C. R. <i>See</i> Vacquier, Victor.	
Holser, W. T., and Schneer, C. J. Polymorphism in the earth's mantle-----	170-206
Holtzscherer, J. J. Contribution to the knowledge of the Greenland Ice Cap. First part: Seismic measurements-----	168-141
Honda, Hirokichi. The mechanism of earthquakes-----	170-48
Honda, Hirokichi, and Emura, Kinaya. The production of two-dimensional elastic waves-----	170-74
Honda, Hirokichi, Masatsuka, Akira, and Emura, Kinaya. On the mechanism of the earthquakes and the stresses producing them in Japan and its vicinity (Second paper)-----	170-55
Honda, Hirokichi, Nakamura, Köhel, and Takagi, Akio. The disturbance in a semi-infinite elastic solid due to a linear surface impulse-----	170-73
Honda, Hirokichi, Sima, Hiromu, and Nakamura, Köhei. The <i>ScS</i> wave, the mechanism of deep earthquakes and the rigidity of the earth's core-----	169-69
Honma, Ichirō; Obi Nakamaru; Ono, Yoshihiko; and Sugiyama, Mitsusuke. Electrical prospecting for ground water at western part of Aichi Prefecture-----	171-127

Abstract

Honma, Ichirō, and Ono, Yoshihiko. Electrical prospecting for the industrial water supply purposes in Seien District, Shizuoka Prefecture-----	171-128
<i>See also</i> Kaneko, Jun.	
Hope, E. R. Linear secular oscillation of the northern magnetic pole-----	169-216
Rotation, pulse-disturbance, and drift in the geomagnetic secular variation-----	169-219
Westward drift and cyclic secular variation-----	170-223
Horton, C. W. The structure of the noise background of a seismogram II-----	169-290
Hosoya, Kennosuke. On secular observations of tilting motion of the ground-----	171-83
Hospers, J. Gravity and crustal shortening in the Alps-----	168-200
Gravity and crustal shortening (a reply to B. J. Collette)-----	170-176
Houreg, V. Petroleum exploration in Madagascar-----	169-139
Sedimentary basins of the Cameroun-----	169-131
Houreg, V., and Reyre, D. Petroleum research in the coastal zone of Gabon (French Equatorial Africa)-----	169-132
Housner, G. W. Dynamic pressures on accelerated fluid containers-----	168-26
Interaction of building and ground during an earthquake-----	170-57
Houtermans, F. G. Radioactivity and age of the earth-----	169-3
<i>See also</i> Ledent, D.	
Howell, L. G., and Martinez, J. D. Polar movement as indicated by rock magnetism-----	169-231
Hubbert, M. K., and Willis, D. G. Mechanics of hydraulic fracturing-----	171-342
Hudson, D. E. Response spectrum techniques in engineering seismology-----	169-57
Hughes, D. S., and Maurette Christian. Variation of elastic wave velocities in basic igneous rocks with pressure and temperature-----	168-73
Huijzen, J. R. <i>See</i> Bate, G. L.	
Hull, L. V. The new Dallas Seismological Observatory at Southern Methodist University-----	168-53
Hultqvist, Bengt. The Kiruna Geophysical Observatory, Sweden-----	171-147
Hunashishi, Mitsuo. <i>See</i> Minato, Masao.	
Hunter, K. E., and Whitaker, J. C. Nuclear magnetometer reveals structural grain with aerial mapping-----	168-248
Hurley, P. M. Test on the possible chondritic composition of the earth's mantle and its abundance of uranium, thorium, and potassium-----	169-197
Hurley, P. M., and Fairburn, H. W. Abundance and distribution of uranium and thorium in zircon, sphene, apatite, epidote, and monazite in granitic rocks-----	171-305
<i>See also</i> Fairbairn, H. W.	
Husmann, Otto. Determinations of the thorium and uranium content of gneisses, anatetic, and magmatic rocks of the central Black Forest by means of the coincidence method-----	169-257
Huster, E. A redetermination of the half-life of ^{87}Rb -----	171-302

I

Ichinohe, Tokio. On change of gravity with time-----	171-178
Study on change of gravity with time. Pt. 3. On the tidal factor of gravity-----	169-75
<i>See also</i> Nishimura, Elichi.	
Iida, Kumizi, and Aoki, Harumi. Seismic source energy and wave energy in visco-elastic medium-----	170-76
Indian Journal of Meteorology and Geophysics. Early history of geomagnetic observations in India at Colaba Observatory, Bombay (1841-1906)-----	168-213
The Alibag Magnetic Observatory (1904-1954)-----	168-214
Ingall, L. N. Magnetic results from Heard Island, 1952-----	171-241
Inglis, D. R. Shifting of the earth's axis of rotation-----	169-76
Ingram, R. E. Fault plane of the Chile earthquake, December 7, 1958-----	170-51
Innes, M. J. S. Gravity and isostasy in central Quebec-----	169-172
<i>See also</i> Miller, A. H.	
Irving, E. Directions of magnetization in the Carboniferous glacial varves of Australia-----	170-243
Rock magnetism. A new approach to some palaeogeographic problems-----	170-240
Irving, E., and Green, R. Paleomagnetic evidence from the Cretaceous and Cenozoic-----	170-244
Irving, I. <i>See</i> DuBois, P. M.	
Israël, Hans. The naturally radioactive environment of the world around us-----	171-300

	Abstract
Itenberg, S. S. Geophysical methods of prospecting, the vade-mecum of the oil geologist in the field-----	169-127
The geophysics of oil fields for geologists, 2d ed-----	171-137
Ivakin, B. N. Head waves, normal waves and other waves in a thin rigid layer in a fluid-----	171-103
The similarity of the elastic wave phenomena-----	168-63
Ivanhoe, L. F. A gravity maximum in the Great Valley of California due to the isostatic effect of the Sierra Nevada-----	168-156
Chart to check elevation factor effects on gravity anomalies-----	170-174
Ivanov, A. G. An approximate formula for the evaluation of the alternating magnetic field over a vein-----	169-102
Investigation of the phase-structure of electromagnetic fields in electric exploration-----	169-103
Study of the phase structure of electromagnetic fields in electrical exploration-----	168-87
Ivanova, V. F., and Khristianov, V. K. Neutron logging in prospecting for commercial deposits of boron-----	168-267
Iwasaki, I., Katsura, T., Shimojima, H., and Kamada, Masaakira. Radioactivity of volcanic gases in Japan-----	169-266
Iwasaki, Syōji. See Sato, Mitsunosuke.	
J	
Jackson, W. H. See Davis, W. E.	
Jacobi, W. See Aurand, K.	
Jaeger, J. C. Elasticity, fracture and flow with engineering and geological applications-----	169-77
Palaeomagnetism-----	168-237
The temperature in the neighborhood of a cooling intrusive sheet-----	169-183
The variation of density and magnetic properties. Appendix to the problems of the quartz dolerites: Some significant facts concerning mineral volume, grain size and fabric by Germaine C. Joplin-----	171-252
Jaeger, J. C., and Green, R. The use of the cooling-history of thick intrusive sheets for the study of the secular variation of the earth's magnetic field-----	169-220
Jaffe, H. W. See Lyons, J. B., and Quinn, A. W.	
Janczewski, E. W. Seismic activity of dislocations in the Carboniferous substratum of Upper Silesia-----	170-44
Jardetzky, W. S. See Ewing, Maurice.	
Jarrovoy, Michel. See Hée, Arlette.	
Jeffrey, L. M. See Rona, Elizabeth.	
Jeffrey, P. M. See Aldrich, L. T.	
Jelstrup, G. Observations on the gravimetric calibration base, Hammerfest-Munich with the Cambridge pendulum apparatus-----	169-168
Jensen, Eberhart. Toroidal oscillation of an incompressible conductive fluid sphere in a decay field-----	168-209
Jensen, Henry. On the beat-distribution in group-microseisms-----	170-262
The earthquake off Stevns on June 4, 1954-----	171-55
Jensen, M. L. Sulfur isotopes and mineral paragenesis-----	169-209
Jessen, Werner. See Schaub, Heribert.	
Jhingran, A. G. A note on an earthquake in the Andaman Islands (26th June 1941).-----	168-20
Jitsukawa, Akira. See Tsuboi, Chuji.	
Jobert, Georges. Effect of crustal structure on the deformations caused by ocean tides-----	168-54
Influence of crustal structure on the deformations caused by oceanic tides-----	171-158
Jobert, Nelly. Evaluation of the period of oscillation of a heterogeneous elastic sphere, by application of Rayleigh's principle; (natural vibrations of rotation)-----	168-59
On the natural period of spheroidal oscillations of the earth-----	169-92
John, Horst. The subdivision of the German Alpine foreland Molasse by means of seismic velocities-----	171-334
Johnson, Arthur. Observations on the Nisqually glacier and other glaciers in the northwestern United States-----	168-142
Johnson, H. R. See Ewing, J. I., and Officer, C. B.	
Johnson, J. B., Jr., and Cook, K. L. Regional gravity survey of parts of Tooele, Juab, and Millard Counties, Utah-----	168-169
Jones, H. T. See Walddie, A. D.	
Jonte, J. H. See Kuroda, P. K.	

	Abstract
Joplin, G. C. <i>See</i> Jaeger, J. C.	
Jung, Karl. On the structure of the earth's crust-----	168-190
Jurain, Georges. Remarks on the uranium content of the waters of the southern Vosges-----	171-308
Jurkiewicz, Leopold. <i>See</i> Przewłocki, Kazimierz.	

K

Kaku, Koichi. Distribution of radon in central Kyushu-----	169-265
Kailasam, L. N. Some results of the application of resistivity methods to problems of civil engineering, mining and ground-water in India-----	170-107
Kalashnikov, A. G. Magnetic properties of heterogeneously magnetized prisms. I-----	169-227
Magnetization of prisms in open and closed circuits-----	169-228
On the measurement of the magnetic properties of rocks (the method of the universal torsion magnetometer)-----	168-228
Kamada, M. <i>See</i> Iwasaki, I.	
Kamenetskiy, F. M., Kaufman, A. A., and Yakubovskiy, Yu. V. Selection of the best frequency in using the inductive methods of electrical exploration-----	170-95
Kanai, Kiyoshi; Takahasi, Ryutaro; and Kawasumi, Hiroshi. Seismic characteristics of ground-----	169-55
Kanai, Kiyoshi; Tanaka, Teiji; and Osada, Kaio. Measurement of the micro-tremor. II (Tokyo Metropolis)-----	171-297
Measurement of the microtremor. III (Yokohama City)-----	171-297
Kanai, Kiyoshi; Nasu, Nobuji; Tanaka, Teiji; and Osada, Kaio. Measurement of the microtremor. IV (Sakata and Tsuruoka)-----	171-297
Kanai, Kiyoshi; Kawasumi, Hiroshi; Tanaka, Teiji; and Osada, Kaio. Measurement of the microtremor. V (Osaka City)-----	171-297
Kanai, Kiyoshi; Tanaka, Teiji; Morishita, Tosizo; and Nakagawa, Kyoji. Measurement of the microtremor. VI (Ichinomiya City)-----	171-297
Kanai, Kiyoshi; Tanaka, Teiji; and Osada, Kaio. Measurement of the micro-tremor. VII (Kawasaki City)-----	171-297
Kanai, Kiyoshi, and Yoshizawa, Shizuyo. Relation between the amplitude of earthquake motions and the nature of the surface layer. IV (The case of finite train.)-----	168-70
Kaneko, Jun, Honma, Ichiro, and Sugiyama, Mitsusuke. Electrical prospecting for industrial water supply purposes at the neighborhood of the Ogaki City in Gifu Prefecture-----	170-116
Kántás, K. Development in the newest geophysical research method in the telluric.-----	171-124
Results of the simultaneous measurements of telluric currents between Peking (China) and Sopron (Hungary) executed from 9th to 14th January 1956-----	171-51
Kappaelmeyer, O. The use of near surface temperature measurements for discovering anomalies due to causes at depth-----	171-194
Kapustensky, A. F. A geochemical hypothesis of the earth's structure-----	171-201
Karandeyev, K. B., and Mizyuk, L. Ya. New automatic measuring equipment for direct current electrical exploration methods-----	169-100
Karlstrom, T. N. V. The problem of the Cochrane in late Pleistocene chronology-----	169-8
Karmaleyeva, P. M. <i>See</i> Bonchkovskiy, V. F.	
Kárník, Vít. Graphical determination of the distance and azimuth of an epicenter-----	168-48
Kárník, Vít, and Molnár, Alexander. New macroseismic study of the earthquake of Nograd, February 20, 1951-----	168-18
Karr, P. R. <i>See</i> Melton, B. S.	
Kataoka, Hisashi, and Matsuoka, Bun'ichi. On determining the depth of buried ore body by the ground resistivity method-----	170-103
Katayama, Nobuo, and Mazima, Tetschū. Beta counter type DC-P 1 for precise measurement in galleries as well as in laboratories-----	168-272
Kato, Yoshio, and Takagi, Akio. Model seismology. (Part 2.) Two dimensional model experiment on wave propagation in the earth's model-----	169-91
Model seismology. Part 3. Wave propagation in the step-shaped structure and on the cliff-----	170-85
Seismic model studies. Part 3. On the initial motion of dilatational and distortional waves produced by various types of forces-----	170-84
Kato, Yoshio, and Watanabe, Tomiya. A survey of observational knowledge of the geomagnetic pulsation-----	170-231

400 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

Abstract

- Katskov, A. I. Experiences with application of the gravitational gradiometer in prospecting for pyrite deposits----- 170-195
 Katsura, T. *See* Akimoto, Syun-iti, and Iwasaki, I.
 Kaufman, A. A. *See* Kamenetskiy, F. M.
 Kaufman, S., Parrack, A. L., and Skelton, J. D. Report of SEG Subcommittee on magnetic recorder characteristics----- 169-283
 Kaula, W. M. Accuracy of gravimetrically computed deflections of the vertical----- 170-169
 — Deflections of the vertical in New Britain----- 170-187
 Kauw, G. *See* Riezler, W.
 Kawasumi, Hiroshi. *See* Kanai, Kiyoshi.
 Kazinskii, V. A. Correcting for topographic masses in making gravity measurements underground----- 169-164
 — On balancing the elastic system of gravitational variometers----- 170-178
 — On the principles of the theory of mining gravimetry----- 168-148
 Kazmi, S. A. A. Role of applied geomagnetism in the exploration of mineral and oil resources of the Country----- 171-143
 Kebuladze, V. V. *See* Bukhnikashvili, A. V.
 Kehler, Wilhelm. *See* Hecht, F.
 Keller, Gerhard. Advances in methods and results of geological time reckoning----- 171-2
 Kellogg, W. C. Observation and interpretation of radioactive patterns over some California oil fields----- 170-275
 — The development and interpretation of aerial radioactivity surveys----- 168-275
 Kennedy, G. C. *See* Griggs, D. T.
 Kertai, Gy. Oil and natural gas in Hungary----- 169-137
 Keyliss-Borok, V. I. The theory of waves excited during dislocation----- 170-72
 Khalevin, N. I. Clamping brace for the seismograph to be used in well logging----- 170-289
 — Evaluation of the accuracy of data obtained by the refracted-wave method----- 168-295
 Khalfin, L. A. The field pattern of a point source in the presence of a hemispheroidal indentation----- 168-76
 Kharin, D. A., and Rulev, B. G. Electrodynamic seismograph for recording large displacements----- 169-64
See also Kirnos, D. P.
 Khramov, A. N. On the possibility of stratigraphic correlation and identification of sedimentary series by their remanent magnetization----- 169-234
 Khristianov, V. K. *See* Ivanova, V. F.
 Khurges, L. L. Use of a converter for feeding the anodic circuits of a seismic station----- 169-286
 Kiessling, J. *See* Schürmann, H. M. E.
 Kilchling, Karl. On an experimental torsion balance for the measurement of the horizontal gradient of the vertical gravity gradient U----- 170-181
 King, R. F. *See* Griffiths, D. H.
 Kintzinger, P. R. Paleomagnetic survey of Triassic rocks from Arizona----- 170-256
See also Vacquier, Victor.
 Kipfer, P. *See* Deutsch, Sarah.
 Kirby, J. R. *See* Balsley, J. R., and Bromery, R. W.
 Kornos, D. P., and Kharin, D. A. Basic equipment of seismological stations in the U. S. S. R.----- 170-59
 Kitamura, Masatoshi. What types of magnetic storm are accompanied by the decreases of the intensity of cosmic rays----- 168-217
 Kiyono, Takeshi; Yoshizumi, Eisaburo; and Taniguchi, Keiichiro. On the vertical exploration by central induction method----- 170-104
 Kley, W. *See* Gentner, W., and Schürmann, H. M. E.
 Kneissl, Max. Level and scale of the provisional European gravimeter network (Morelli-Martin network, 1956)----- 169-178
 — The German part of the European gravimeter-standard line, Hammerfest-Rome----- 168-161
 — The international European gravimeter-measurement bases----- 170-183
 Knopf, Adolph. Argon-potassium determination of the age of the Boulder Batholith, Montana----- 168-12
 — Measuring geologic time----- 171-1
 Knopoff, L., Fredricks, R. W., Gangi, A. F., and Porter, L. D. Surface amplitudes of reflected body waves----- 171-102
 Knott, S. T., and Hersey, J. B. Interpretation of high-resolution echo-sounding techniques and their use in bathymetry, marine geophysics, and biology----- 171-343
 Kobayashi, K. *See* Nagata, Takeshi.

	Abstract
Kobayashi, Naota, and Takeuchi, Hitoshi. Propagation of tremors over the surface of an elastic sound-----	169-95
<i>See also</i> Takeuchi, Hitoshi.	
Kober, Leopold. Atomic structure and geology-----	169-192
Kobori, Takuji. Quake resistant and nonlinear problems of the structural vibrations to violent earthquakes-----	171-72
Koczy, F. F., Picciotto, E. E., Poulaert, G., and Wilgain, S. Measurement of thorium isotopes in sea water-----	168-263
Koczy, F. F., Tomic, Ernst, and Hecht, Friedrich. On the geochemistry of uranium in the Baltic Sea basin-----	168-262
Kokesh, F. P. Gulf Coast seismic velocity surveys-----	168-303
Kolbenheyer, Tibor. The solution of the boundary value problem of the electric resistivity method for an oblate ellipsoid of rotation-----	171-116
Komarov, A. G. On the question of the age of the gabbro-peridotite formation in the Urals-----	168-234
On the remanent magnetization of eruptive rocks and its relation to their age-----	169-226
Komarov, S. G. Determination of the porosity of rocks by their specific resistivity-----	168-108
<i>See also</i> Fedynskiy, V. V.	
Komarov, V. A. <i>See</i> Yoffe, L. M.	
Kondorskaya, N. V. Concerning regional peculiarities of travel times of seismic waves-----	171-78
Identification of the <i>sP</i> wave in shallow earthquakes and its use in determining the depth of focus-----	168-46
König, H. <i>See</i> Ebert, K. H.	
Koning, L. P. G. Seismic evidence on orogenic processes-----	169-50
Korolev, V. G. <i>See</i> Rozova, E. A.	
Korovnichenko, Ye. G. On one of the exchanged waves, recorded during the seismic investigations by the method of correlated refracted waves-----	171-325
Korsunskaya, G. V. Volcanoes of Simushir Island-----	168-320
Koshechkin, B. I. <i>See</i> Zubenko, F. S.	
Kosminskaya, I. P. Analysis of the zones of interference of seismic waves-----	171-105
Kosminskaya, I. P., and Tulina, Yu. V. An attempt at the application of deep seismic sounding in the investigation of crustal structure in several regions in western Turkmen SSR-----	171-209
Kosten, M. <i>See</i> Gay, L. O.	
Kovalev, O. I. Some instruments for the processing of seismograms-----	171-327
Koziłowski, Mieczysław. Temperature distribution in a liquid flowing out through a boring-----	169-184
Kozulin, Yu N. The field of the vertical magnetic dipole over the two-layer medium-----	169-236
<i>See also</i> Pavinsky, P. P.	
Kraemer, Robert. <i>See</i> Hée, Arlette.	
Krajčovič, Silvester. Geophysical measurements over the surface of water-----	171-126
On the influence of a spherical body upon artificial geoelectric fields-----	171-114
Krasulin, V. S. The conference of the geophysicists of the Ministry of Geology and Conservation of Natural Resources-----	168-117
Krestinkov, V. N. Seismicity and geologic structure of the northern Tien Shan-----	171-53
Krinari, A. I., and Zubkov, V. L. The characteristic elastic properties of the Paleozoic rocks of the Tartar Autonomous SSR-----	171-112
Krishnamurthi, M., and Balakrishna, S. Attenuation of sound in rocks-----	169-90
Krishnan, R. S. Age determination of crustal rocks by radioactivity methods-----	170-3
Krutikhovskaya, Z. A. Certain questions on geophysical exploration methods for rich iron ores of the "Krivoy Rog" type-----	171-281
Kubo, Kyōsuke, and Fujiwara, Kiyomaru. Report on the radioactivity of earthy graphite in the Kumano District, Omine Coal Field-----	169-261
Kukhareno, N. K., Shimelevich, Yu. S., Bespalov, D. F., and Odinokov, V. A. A new geophysical method of locating oil-bearing and water-bearing strata and of determining the contact between water and oil in cased oil wells-----	171-318
Kudryavtsev, Yu. I. The inverse two-dimensional problem of geophysics-----	169-160
Kulper, Gerard P. The formation of the planets-----	171-200
Kulp, J. L., Ault, W. U., and Feely, H. W. Sulfur isotope abundances in sulfide minerals-----	171-232
Kulp, J. L., and Eckelmann, W. R. Discordant U-Pb ages and mineral type-----	169-14
<i>See also</i> Carr, D. R. Damon, P. E., Eckelmann, W. R., Volchok, H. L.	

Abstract

Kunetz, Géza. Application of the statistical properties of earth currents in practical geophysics-----	170-90
——— Telluric currents and their application to prospecting-----	171-128
Kunetz, Géza, and Chastenet de Géry, Jérôme. Conformal mapping and various problems of potential in media of different "permeability"-----	168-81
<i>See also</i> Migaux, Léon.	
Kunori, Soichi; Sato, Gakuji; and Yokoyama, Hidekichi. Electrical prospecting at the Hakko copper mine, near Hirosaki City, Aomori Prefecture-----	170-117
Kupalov-Yaropolk, I. K. <i>See</i> Kuznetzova, N. P.	
Kupsch, W. O. Rocking Regina-----	171-54
Kuroda, P. K., Edwards, R. R., Robinson, B. L., Jonte, J. H., and Goolsby, Cleo. Chlorine-36 in pitchblende-----	169-206
<i>See also</i> Senftle, F. E.	
Kutscher, Fritz. Applied magnetic measurements in Hesse. I. Summary of specific magnetic investigations in Hesse to the present time-----	169-244
Kuzhelov, G. K. Some cases of thermomagnetization of ferromagnetic bodies-----	171-260
Kuzivanov, V. A. On the analytic continuation of gravity potential into the interior domain-----	168-159
——— On the reduction of gravity anomalies-----	168-147
Kuznetsov, V. P. Certain peculiarities of the foci of Shemakha earthquakes causing discrepancies in the determination of the epicentral coordinates-----	169-39
Kuznetsova, N. P., and Kupalov-Yaropolk, I. K. On the interpretation of seismic data in the Ural-Emba oil-bearing region-----	169-309

L

Lacaze, J. R. On the microseisms produced by certain cold fronts at Algiers-----	168-255
Lachenbruch, A. H. A probe for measurement of thermal conductivity of frozen soils in place-----	171-199
——— Thermal effects of the ocean on permafrost-----	171-195
LaCoste, L. J. B. <i>See</i> Clarkson, H. N.	
Lafargues, Pierre. Present possibilities of the application of geophysical techniques to ore exploration in metal mines-----	170-134
Lagrula, Jean. Imperfection of isostatic equilibrium in the Sahara-----	170-215
Lagrula, Jean, and Lambert, Alexis. Preliminary interpretation of the gravimetric anomalies of eastern Algeria-----	169-167
Lakavchenko, P. I. Gravimetric exploration for oil and gas-----	171-190
Lambert, Alexis. <i>See</i> Lagrula, Jean.	
Lameyre, Jean. <i>See</i> Pangaud, Claude.	
Lamont, Norman. Relationships between the mud resistivity, mud filtrate resistivity, and the mud cake resistivity of oil emulsion mud systems-----	171-181
Landegren, Sture. Preliminary note on the isotopic composition of carbon in some Swedish rocks-----	170-221
Larionov, L. V. <i>See</i> Veshev, A. V.	
Larson, E. R. Minor features of the Fairview fault-----	171-66
<i>See also</i> Tocher, Don.	
Laskina, V. V. <i>See</i> Lozinskaya, A. M.	
Lassovszky, Károly. Determination of the amplitude ratio of the lunisolar effect from gravimeter observations made at Budapest during 37 days in 1951-----	168-55
——— Determination of the deformation coefficient of the earth from gravimeter observations-----	171-91
Laughton, A. S. Sound propagation in compacted ocean sediments-----	169-89
Lauterbach, Robert. Applied geophysics in exploration and mapping-----	168-111
——— Geophysical prospecting methods in the exploration and exploitation of nickel deposits-----	168-121
Lavergne, Michel. <i>See</i> Vacquier, Victor.	
Lazar, N. <i>See</i> Senftle, F. E.	
Lebedev, V. I. On the possibility of absorption of solar energy by the crystalline material of the earth-----	168-173
Ledent, D. Determination of the absolute age of the pitchblends from Kalongwe and Luishya-----	169-20
Ledent, D., Picciotto, E. E., and Poulaert, G. Determination of the age of the yttrorasite from Mitwaba (Katanga) by the lead method. I.—Chemical measurements-----	169-21
Lee, F. W. Can oil be found by direct methods-----	169-108
Leet, L. D. Use and abuse of earth waves-----	169-67

	Abstract
LeFèvre, Colette, Albertinoli, P., Bauer, A., Blum, A., Cagniard, Louis, and Fournier, H. Electrical and telluric measurements on the great Aletsch glacier.....	171-180
LeFèvre, Colette, and Fournier, Hugo. Telluric measurements and records on the Aletsch glaciers.....	170-124
Lehmann, Martin. Geomagnetic and geoelectric investigations on lamprophyre dikes in the Lausitz.....	168-251
<i>See also</i> Grabe, R.	
Leighton, Morris M. Radiocarbon dates of Mankato drift in Minnesota: A discussion; Wright, H. E., Jr. A reply.....	169-7
Lenoble, André, and others. Uranium prospecting and exploration.....	168-124
Lenssen, G. J., Stevens, G. R., and Wellman, H. W. The earthquake risk in the Wellington district.....	170-58
Lepersonne, J. <i>See</i> Evrard, Pierre.	
Levallois, Jean-Jacques. On the determination of the geoid by gravity measurements on the topographic surface.....	170-146
Lewis, D. R. <i>See</i> Handin, John.	
Libby, W. F. <i>See</i> Begemann, Friedrich.	
Lieberman, Harry A. An investigation of the geoid in Europe.....	170-147
Liebold, Rudolf. The phenomena of stability and instability of the Mathieu differential equation, demonstrated by a physical pendulum.....	170-165
Link, W. K. Exploration Brazil 1955.....	169-134
Lin'kov, E. M. A four channel electronic oscillograph for recording seismic vibrations.....	168-285
— A new method of multichannel oscillographic recording of seismic waves.....	168-286
Lipson, J. I. <i>See</i> Curtis, G. H., Reynolds, J. H., and Wasserburg, G. J.	
L'Observatoire de Ksara (Liban). The Lebanon earthquake of March 16, 1956 (new study).....	169-36
Locke, E. R. <i>See</i> Goedcke, T. R.	
Lode, W. <i>See</i> Graeser, E.	
Loewe, Fritz. Notes on temperature and accumulation measurements on the Greenland icecap.....	171-168
Loomer, E. I. <i>See</i> Whitham, Kenneth.	
López de Azcona, J. M. The age of the uraninites of the Sierra Albarrana.....	170-25
Lorenz, P. J. <i>See</i> Williams, W. J.	
Lotze, Franz. Actuogeological characteristics of the year 1955.....	169-30
Lozinskaya, A. M., Tsimel'zon, I. O., and Laskina, V. V. Experiences with remotely operated marine gravimeters in a regional survey of the Caspian Sea.....	168-153
Lucke, O. <i>See</i> Fanslau, Gerhard.	
Luk'yanyov, A. V. Model studies of alternating electromagnetic fields.....	168-91
Lundberg, Hans. Airborne gravity surveys.....	169-153
Lundqvist, G. Carbon-14 analyses in Swedish Quaternary geology, 1955-57.....	171-18
— Log in Öje. A definite interglacial find.....	168-6
Lundqvist, Jan. Carbon-14 dating of recurrence surfaces in Värmland.....	171-19
— Interglacial find near Boliden.....	168-7
Lyakhov, L. L. <i>See</i> Yakubovskiy, Yu. V.	
Lyons, J. B., Jaffe, H. W., Gottfried, D., and Waring, C. L. Lead-alpha ages of some New Hampshire granites.....	171-32
Lyubimova, Ye. A. On the effect of the heat exchange by radiation in the thermal regime of the earth.....	170-199
— The effect of redistribution of radioactive sources on the thermal history of the earth.....	168-174
Lyustikh, Ye. N. Isostasy and isostatic hypotheses.....	170-214
— On convection in the earth's mantle in accordance with the computations of Pekeris.....	170-207

M

Maaz, R. <i>See</i> Bellugi, Arnold.	
McCarthy, G. R. An annotated list of North Carolina earthquakes.....	171-65
— A marked alignment of earthquake epicenters in western North Carolina and its tectonic implications.....	169-81
McCallum, G. J. <i>See</i> Fergusson, G. J.	
McClay, J. F. <i>See</i> Zmuda, A. J.	
McCulloh, T. H. Simple Bouguer gravity and generalized geologic map of the northwestern part of the Los Angeles Basin, California.....	170-197
McCutchon, W. R. A treatment of self-gravitational strains in the earth.....	168-58

404 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

	Abstract
Macdonald, G. A. Hawaiian volcanoes from 1949 to 1952-----	168-311
Hawaiian volcanoes during 1952-----	168-312
Macdonald, G. A., and Alcaraz, Arturo. Nuées ardentes of the 1948-1953 eruption of Hibok-Hibok-----	169-320
MacDonald, G. J. F. Quartz coesite stability relations at high temperatures and pressures-----	168-186
<i>See also</i> Robertson, Eugene.	
McDonald, K. L. Penetration of the geomagnetic secular field through a mantle with variable conductivity-----	170-208
McFarlan, E., Jr. <i>See</i> Brannon, H. R.	
McIntyre, D. B., and Christie, J. W. Nature of faulting in large earthquakes-----	169-52
Mahadevan, C. Investigations on the age of Madras granites and south Indian rocks-----	170-266
Mahadevan, C., and Aswathanarayana, U. Radioactivity of charnockites and their petrogenesis-----	170-268
<i>See also</i> Sastry, A. V. R.	
Maino, Armando, and Motta, Antonino. Preliminary note on the gravimetric survey of the area within the Folio 150, "Roma"-----	170-194
Maino, C. <i>See</i> Quarta, F.	
Majerova, M. <i>See</i> Behounek, F.	
Malaise, René. Oceanic bottom investigations and their bearings on geology-----	170-298
Malinovskaya, L. N. On the dynamic characteristics of the longitudinal reflected waves beyond the critical angle-----	170-280
<i>On the methods of computing the dynamic characteristics of seismic waves</i> -----	170-77
Malmqvist, David. An electromagnetic method of determining the electrical con- ductivity and magnetic permeability of drill cores-----	170-259
Malurkar, S. L. Geomagnetic records at Colaba and Alibag on days of solar eclipse-----	171-243
The geomagnetic importance of Andamans in Bay of Bengal-----	168-212
Mandel, Peter Jr., Berg, J. W. Jr., and Cook, K. L. Resistivity studies of metal- liferous synthetic cores-----	169-123
Manfredini, Antonio. Geophysical study of the Piana delle Cinque Miglia, Folio 153, "Agnone" (central Italy)-----	170-110
Locating the ground waters in the Piana dei Colli for the water supply of Palermo, Folio 249, "Palermo"-----	170-113
Locating springs beneath the stream bed of the Torrente Farla—Folio 246, "Cittanova" (central Italy)-----	170-294
On the measurement of the electrical resistivity of the terrain for the foundation of the Sincrotrone Nazionale in the vicinity of Rome-----	170-108
Seismic apparatus for civil engineering problems-----	170-287
Some geophysical studies in the search for water made in central and southern Italy. Geotechnical aid to borings as a result of the geophysical study of the Piana della Marsiliana—Folio 135, "Orbetello" (central Italy)-----	170-109
Two investigations for water in the urban center of Rome-----	170-111
Mangan, G. B. <i>See</i> Balsley, J. R.	
Manukhov, A. V. The approximation of thin layers with degenerated models-----	168-67
Markova, N. G. <i>See</i> Vinogradov, A. P.	
Martin, Hans. Blowing up of both towers of the Ulrichskirche in Magdeburg on April 5, 1956-----	170-293
Martin, Jean. Note on an electrical phenomenon observed in an ice pit on the Greenland ice cap-----	171-165
Martin, Maurice. Current possibilities of electric and nuclear logging methods. Chapter 1, Review of quantitative interpretation of electric logs-----	169-111
Present possibilities of the methods of electric and nuclear logs-----	170-126
<i>See also</i> Dumanoir, J. L.	
Martin, R. G. <i>See</i> Peter, P. W.	
Martinez, J. D. <i>See</i> Howell, L. G.	
Martishchenko, L. G. <i>See</i> Vinogradov, A. P.	
Marussi, Antonio. Gravimetric and magnetometric surveys performed by the Italian Karakorum expedition 1954-5-----	169-170
Masatsuka, Akira. <i>See</i> Honda, Hirokichi.	
Mason, R. G. A small-scale field investigation of motion near the source-----	169-87
Matschinski, Matthias. Chemical composition of rocks and characteristics of volcanic arcs-----	168-807
Matsuda, Takeo and Suda, Yoshiro. On the accuracy of the North American gravimeter AG-108-----	168-154

Abstract

Matsuoka, Bun'ichi. <i>See</i> Kataoka, Hisashi.	
Matumoto, Tosimatu. <i>See</i> Satō, Yasuo.	
Mauersberger, Peter. Calculation of the effect of altitude on the main geomagnetic field-----	170-227
— Consideration of the oblateness of the earth in the potential development of the main geomagnetic field-----	170-226
— Determination of the external of the main geomagnetic field-----	169-214
— On the determination of the non-potential part of the main geomagnetic field-----	169-215
— The mean energy density of the main geomagnetic field at the earth's surface and its secular variation-----	169-213
Maurette, Christian. <i>See</i> Hughes, D. S.	
Mautort, Jacques de. <i>See</i> Reussner, Alain.	
Mayne, K. I. <i>See</i> Damon, P. E.	
Mazima, Tetschū. <i>See</i> Katayama, Nobuo.	
Medvedev, S. V. Seismometric observations in the Ashkhabad zone-----	168-38
— The dependence of seismic effects on the frequencies of natural vibrations of structures-----	168-23
— The effect of inner friction forces on the vibration of structures during earthquakes-----	168-25
— The oscillation of a vertical system acted upon by horizontal seismic impulses-----	168-24
Melchior, P. J. On the effect of earth tides on the oscillations of the water level of Lake Tanganyika at Albertville-----	168-57
Melton, B. S., and Bailey, L. F. Multiple signal correlators-----	170-142
Melton, B. S., and Karr, P. R. Polarity coincidence scheme for revealing signal coherence-----	170-141
Mendonça Dias, A. A. de. A hypothetical model of the geomagnetic secular variation in Western Europe and the North Atlantic-----	168-216
Menzel, Heinz, and Rosenbach, Otto. Theoretical investigations of the effect of the weathered layer on the spectrum of elastic waves in seismic reflection surveys-----	171-324
Mercier, V. J., and Redford, W. H. New calibration and conversion techniques for radioactivity logs-----	170-274, 171-315
Merlin, O. H., Picciotto, E., and Wilgain, S. Photographic study of the distribution of radioactivity in the Adamello granodiorite-----	169-259
Merriam, D. F., and Hambleton, W. W. Relation of an airborne magnetic profile to the geology along the Kansas-Nebraska border-----	169-243
Metre, W. B. <i>See</i> Evans, P.	
Meuschke, J. L., Books, K. G., Henderson, J. R., and Schwartz, G. M. Aeromagnetic and geologic maps of Minnesota-----	171-283
Meyer, V. A. Application of geophysical logging on polymetallic ore deposits-----	170-185
— Separation of sulfides in drill holes by measuring the artificially produced galvanic couples-----	171-185
<i>See also</i> Veshev, A. V.	
Meyer-Abich, Helmut. The active volcanoes of Guatemala and El Salvador (Central America)-----	168-310
Michel, Jean. <i>See</i> De Bremaecker, J. Cl.	
Michel, Robert. <i>See</i> Pangaud, Claudie.	
Michot, Paul. The geology of the deep zones of the earth's crust-----	168-189
Migaux, Léon, and Kunetz, Géza. Contribution of surface electrical methods to petroleum prospecting (with discussion)-----	168-93
Mikhailovik, Jelenko. Seismicity of southwestern and southern Macedonia-----	169-34
Miki, Haruo. On the earth's mantle-----	169-196
Mikkola, Toivo. <i>See</i> Tuominen, H. V.	
Mikov, D. S. Album of theoretical curves for the interpretation of magnetic and gravitational anomalies-----	169-240
Miller, A. H., and Innes, M. J. S. Gravity in the Sudbury Basin and vicinity-----	168-157
Miller, C. R., Jr., and Evans, C. B. Logs and cores indicate porosity-----	169-112
Miller, Henry J. The Oklahoma earthquake of April 9, 1952-----	168-21
Millman, A. P. Reflection microscopy of ferromagnetic minerals-----	171-257
Minakami, Takeshi. Report on volcanic activities and volcanological studies in Japan for the period from 1951 to 1954-----	169-318
<i>Report on volcanology: Japan</i> -----	168-314
Minakami, Takeshi, and Morimoto Ryōhei. Volcanic activities in Japan during the years 1949-1953-----	168-315

Abstract

Minakami, Takeshi, and Sakuma, Shūzō. On magnetization of Mt. Fuji (Huzi) and other volcanoes in Japan-----	169-235
Minato, Masao; Yagi, Kenzo; and Hunathashi, Mitsuo. Geotectonic synthesis of the green tuff regions in Japan-----	168-136
Mirtsching, A. Development of petroleum prospecting in the Soviet Union in the years 1950-1955-----	168-119
Misener, A. D., Bremmer, P. C., and Hodgson, J. H. Heat flow measurements in permafrost at Resolute Bay, Northwest Territories-----	171-196
Mitsui, Takanori. <i>See</i> Namba, Munetosi.	
Mizyuk, L. Ya. <i>See</i> Karandeyev, K. B.	
Mogi, Klyoo. Experimental study of diffraction of water surface waves-----	168-72
Moiseyenko, F. S. Experiences gained in geologic surveying of the district of Nerchinskij Zavod in the Eastern Transbaykal region using geophysical data-----	170-139
Mokhova, E. N. Numerical determination of the magnetization of a prism with constant susceptibility-----	170-236
Molnár, Alexander. <i>See</i> Kárník, Vít.	
Monaghan, Ralph. <i>See</i> Youmans, Arthur.	
Moneymaker, B. C. Earthquakes in Tennessee and nearby sections of neighboring states-----	169-32
Moore, T. O. <i>See</i> Waldie, A. D.	
Morais, M. X. de. Radioactivity of granitic rocks from the Hesperic Massif-----	169-256
Moran, D. F. <i>See</i> Steinbrugge, K. V., and Tocher, Don.	
Morelli, Carlo. Underwater gravity survey in the Adriatic Sea-----	168-163
Morelli, Carlo, and Rice, D. A. Gravimetric ties, Europe-America-----	170-184
Morgan, J. W. <i>See</i> Webster, R. K.	
Morimoto, Ryōhei. <i>See</i> Minakami, Takeshi.	
Morishita, Tosizo. <i>See</i> Kanai, Kiyoishi.	
Morozova, I. M. <i>See</i> Gerling, E. K.	
Morrisey, N. S. Profitable geophysical case histories-----	168-128
Motta, Antonino. <i>See</i> Maino, Armando.	
Moum, Johan, and Rosenqvist, I. T. Ground temperatures in eastern Norway-----	171-197
Mozhenko, A. N. A probe for seismic logging-----	169-280
Muench, N. L., and Osoba, J. S. Identification of earth materials by induced gamma-ray spectral analysis-----	171-318
Mühlen, Walter von zur. Results of "quarry seismics" in Siegerland, Kraichgau, and in Hessen. Unterfranken (Lower Franconia)-----	168-194
Mühlhauser, Siegfried. Focal mechanisms of some circum-Pacific earthquakes-----	170-54
Müller, Iván. Determination of mean gravity values for the computation of orthometric heights-----	168-130
Munck, Fernand. <i>See</i> Reussner, Alain.	
Münich, K. O. Heldelberg, natural radiocarbon measurements 1-----	170-10
— Measurements of the C ¹⁴ -content of hard groundwater-----	168-204
Muraour, Pierre. Underwater seismic exploration (reflection method) in the bay of Algiers-----	169-307
Murota, Tositaro. On annual and secular variations of the hydrostatic head of hot spring. Part 7 of Some studies of Volcano Aso and Kuju-----	169-327
— On the variation of the water head at Kurokawa, Aso. Part 4 of Some studies on Volcano Aso and Kuju-----	169-324
<i>See also</i> Namba, Munetosi.	
Murozumi, Masayoshi, and Saitō, Tomosaburō. Geological prospecting at Kitayottsu District, Hokkaido-----	168-252
Murphy, L. M., and Cloud, W. K. United States earthquakes 1954-----	168-16
Murphy, W. O., Jr., Berg, J. W., Jr., and Cook, K. L. Seismic velocity study of synthetic cores-----	171-110
Murtz, H. J. <i>See</i> Schürmann, H. M. E.	
Murusidze, G. Ya. Determination of average velocities from overtaking traveltimes curves of reflected waves-----	168-292
Myachkin, V. I. <i>See</i> Riznichenko, Yu. V.	
Myers, J. O. <i>See</i> Whetton, J. T.	

N

Nabetani, Sachio. <i>See</i> Noritomi, Kazuo.	
Naboko, S. I. Koshelev volcano and its condition in the summer of 1953-----	169-836
Nafe, J. E. Reflection and transmission coefficients at a solid-solid interface of high velocity contrast-----	170-80

	Abstract
Nafe, J. E., and Drake, C. L. Variation with depth in shallow and deep water marine sediments of porosity, density and the velocities of compressional and shear waves-----	170-88
<i>See also</i> Sutton, G. H.	
Nagamune, T. M_2 waves in a medium with double surface layers-----	169-86
Nagata, Takesi, and Akimoto, Syun-iti. Magnetic properties of ferromagnetic ilmenites-----	168-232
Nagata, Takesi, Akimoto, Syun-iti, Uyeda, Seliya, Shimizu, Y., Ozima, M., and Kobayashi, K. Paleomagnetic study on a Quaternary volcanic region in Japan-----	171-269
Nagata, Takesi, Uyeda, Seliya, and Ozima, M. Magnetic interaction between ferromagnetic minerals contained in rocks-----	171-258
<i>See also</i> Akimoto, Syun-iti.	
Nairn, A. E. M. Palaeomagnetic collections from Britain and South Africa illustrating two problems of weathering-----	170-242
Nakabayashi, Kazutaka. Results of electric logging in coal fields of Japan-----	169-116
Nakagawa, Ichiro. <i>See</i> Nishimura, Eiichi.	
Nakagawa, Kyoji. <i>See</i> Kanai, Kiyoshi.	
Nakamura, Kōhei. On the viscoelastic nature of the earth's core-----	170-204
<i>See also</i> Honda, Hirokichi.	
Nakamura, S. T. On the surface figure of the earth, the moon, and other planets-----	169-143
Nakamura, S. T., and Onuki, Akira. Magnetic anomalies along the Bay of Yatusiro, Kumamoto prefecture-----	169-246
Magnetic dip in Kumamoto prefecture-----	169-223
Namba, Munetosi. A consideration to the process of volcanic explosion. Part 6 of Some studies on Volcano Aso and Kujiu-----	169-326
A consideration of the process of earthquake frequency followed by a volcanic explosion. Part 8 of Some studies on Volcano Aso and Kujiu-----	169-328
Annual variation of internal energy of Volcano Kilauea. Part 12 of Some studies on Volcano Aso and Kujiu-----	169-330
Earth current at Khailar. Part 13 of Some studies on Volcano Aso and Kujiu-----	169-27
Gas-rush in coal mines. Part 5 of Some studies on Volcano Aso and Kujiu-----	169-325
Geophysical study of Arizona Meteorite Crater. Part 10 of Some studies on Volcano Aso and Kujiu-----	169-329
Namba, Munetosi, and Murota, Tosisato. On the shape of old Aso crater and the distribution of the central cones and hot springs. Part 3 of Some studies on Volcano Aso and Kujiu-----	169-323
Namba, Munetosi; Murota, Tosisato; and Mitsui, Takanori. Annual volcanic variation of Kujiu. Part 1 of Some studies on Volcano Aso and Kujiu-----	169-321
On the periodicity of two active volcanoes Aso and Kujiu. Part 2 of Some studies on Volcano Aso and Kujiu-----	169-322
Nanda, J. N. Seismic exploration of the continental shelf off the west coast of India-----	169-200
Naqvi, A. M., and Bhargava, B. N. Recurrence tendency of geomagnetic activity during the current sunspot minimum-----	168-222
Naruse, Yō. <i>See</i> Sugimura, Arata.	
Nasu, Nobuji. <i>See</i> Kanai, Kiyoshi.	
Nature. Bombardment of the earth by meteors-----	168-134
Naydin, D. P. <i>See</i> Teyss, R. V.	
Neale, R. N. <i>See</i> Cagniard, L.	
Neher, H. V. Gamma rays from local radioactive sources-----	169-252
Neison, Jack. A report on electric and MG-electric logs in the Fairbanks Quadrangle, Sullivan County, Indiana-----	171-136
Nesterenko, I. P. <i>See</i> Gorelik, A. M.	
Nettleton, L. L. Gravity survey over a Gulf Coast continental shelf mound-----	170-192
Submarine gravity detailing, San Luis Pass Dome, Brazoria County, Texas-----	169-176
Nevolin, N. V. Nature of the gravity and magnetic anomalies of the central and eastern regions of the Russian platform-----	171-187
Ney, E. P. <i>See</i> Elsasser, W. M.	
Nicolaysen, L. O. Solid diffusion in radioactive minerals and the measurement of absolute age-----	168-10
<i>See also</i> Tilton, G. R.	
Nicolet, Marcel. On the origin of atmosphere argon-----	169-205
The aeronomic problem of helium-----	170-222

Abstract

Niekerk, C. B. van. <i>See</i> Gough, D. I.	
Nielsen, L. E. Preliminary study on the regimen and movement of the Taku glacier, Alaska-----	168-188
Nier, A. O. Determination of helium isotope abundance ratios-----	171-219
<i>See also</i> Baadsgaard, H., and Goldich, S. S.	
Nikitina, V. N. The anomalies of alternating electromagnetic fields over cylindrical heterogeneities-----	168-90
Ninagawa, Shinji. Seismic prospecting at Chiba district-Seismic prospecting on Kwantō district (I) -----	169-308
Nishihara, Masao. Deformational characteristics of rocks under low stresses-----	170-296
Nishimura, Eiichi. On the change of state of the materials in the earth's crust with relation to seismic activity-----	171-85
Nishimura, Eiichi; Ichinohe, Tokio; and Nakagawa, Ichiro. A consideration on earth tidal change of gravity-----	170-66
<i>See also</i> Sassa, Kenzō.	
Nishitake, Teruo. Elastic properties of rocks with relation to the earth's interior-----	169-195
Nodia, M. Z. Results of the exploration of a sharply localized magnetic anomaly of extreme intensity-----	169-247
Norelius, R. G. <i>See</i> Swift, Gilbert.	
Norinelli, Armando. The gradient of the gravitational field-----	171-173
Noritomi, Kazuo, and Asada, Akie. Studies on the electrical conductivity of a few samples of granite and andesite-----	169-121
Noritomi, Kazuo, and Nabetani, Sachio. On the specific heat of rocks and the velocity of elastic waves within the outer layer of the earth's crust-----	169-188
Novozhilova, M. Ye. The field of a polarized sphere near a contact-----	171-115
<i>See also</i> Semenov, A. S.	
Nydal, R., Sigmund, R. S. Radiocarbon dating in Trondheim-----	170-15

O

Obi, Nakamaru. <i>See</i> Honma, Ichiro.	
O'Brien, P. N. S. The variation with distance of the amplitude of critically refracted waves-----	171-323
Ochapovskiy, B. L. Gravity pendulum of small mass-----	168-152
Ochapovskiy, B. L., Raspopov, O. M., and Sytinskij, A. D. On the vertical gradient of gravity-----	168-168
Ochukur, A. P. Density logging by γ -rays-----	170-271
Ochkur, M. A. <i>See</i> Veshev, A. V.	
Odani, Yoshitaka. <i>See</i> Suyama, Junji.	
Odinokov, W. A. <i>See</i> Kucharenko, N. K.	
Officer, C. B., Ewing, J. I., Edwards, R. S., and Johnson, H. R. Geophysical investigations in the Eastern Caribbean-----	169-198
<i>See also</i> Ewing, J. I.	
Ogawa, Kenzō. Gravity survey in Zumma Prefecture-----	168-167
Ogura, Sadahiko. <i>See</i> Okabe, Katsuhiko.	
Ogurtsov, K. I. Quantitative investigations of the wave processes in elastic semispace in response to different types of exciting forces-----	168-80
Ohashi, Syuji. On the SP phenomena at ore deposits and their surrounding layers-----	168-85
Okabe, Katsuhiko; Yamanaka, Kaoru; and Ogura, Sadahiko. Spontaneous potential measured at Besshi mine-----	170-115
Okabe, Sigeru. On some relations between the hot spring and radioactivity-----	169-264
Oliver, J. E., and Ewing, Maurice. Higher modes of continental Rayleigh waves-----	170-64
Microseisms in the 11- to 18-second period range-----	169-249
Olsen, J. <i>See</i> Espersen, J.	
Olson, R. W. The technical-economic aspects of automatic data reduction-----	168-127
Ono, Yoshihiko. <i>See</i> Honma, Ichirō.	
Onuki, Akira. <i>See</i> Nakamura, S. T.	
Onwumechilli, C. A. <i>See</i> Alexander, N. S.	
Ooba, Syohachi. Study of the relation between the subsoil conditions and the distribution of damage percentage of wooden dwelling houses in the province of Tōtōmi in the case of the Tōnankai earthquake of December 7, 1944-----	171-74
Opdyke, N. D. <i>See</i> DuBois, P. M.	
Öpik, E. J., and Singer, S. F. Reinterpretation of the uranium-heliumages of iron meteorites-----	170-18
Opitz, D. The lateral effect in seismic reflection surveys-----	169-298

Abstract

Orehovskiy, F. V., and Bykov, A. A. Experiences in the use of seismic exploration methods under winter conditions in the Kuybyshev region along the Volga River-----	169-310
Orgeval, M., and Zimmerman, M. Petroleum possibilities of the Subalpine zone, southern basin-----	170-190
Osada, Kaio. <i>See</i> Kanai, Kiyoshi.	
Osoba, J. S. <i>See</i> Muench, N. L.	
Ostlund, H. G. Stockholm natural radiocarbon measurements 1-----	170-16
Ostrovskiy, A. Ye. The slow movements of the earth's crust during violent earthquakes-----	168-37
Ovchinnikov, I. K. Electrical exploration methods for pyrite deposits beneath a screening surface layer-----	170-92
Ozawa, Izuo. On the observation of crustal deformation at Osakayama-----	171-73
Ozima, M. <i>See</i> Nagata, Takeshi.	

P

Pakiser, L. C., and Black, R. A. Exploration for ancient channels with the refraction seismograph-----	168-296
<i>See also</i> Zletz, Isidore.	
Pallister, J. W. <i>See</i> Harris, N.	
Palmer, E. M. The Gulf seismic profile printer-----	169-281
Panassenko, G. D. Seismicity of the Kola Peninsula and northern Karelia-----	171-56
Pangaud, Claudie, Lameyre, Jean, and Michel, Robert. Absolute age of the migmatites of the Grand Paradis massif (Franco-Italian Alps)-----	170-24
Pantin, H. M. Fossiliferous concretion from the shelf south-east of Cape Campbell, New Zealand-----	170-14
Parkhomenko, E. I. <i>See</i> Volarovich, M. P.	
Parrack, A. L. <i>See</i> Kaufman, S.	
Parry, J. H. The problem of reversed magnetizations and its study by magnetic methods-----	171-259
Parwel, A., Ryhage, R., and Wickman, F. E. Natural variations in the relative abundance of the nitrogen isotopes-----	169-208
Pasechnik, I. P. Contribution to the study of the seismic activity of the Khait epicentral zone-----	169-46
<i>See also</i> Groshevoy, G. V.	
Paterson, M. S. Lüders' bands and plastic deformation in the earth's crust-----	168-304
Patiokha, A. M. <i>See</i> Sollogub, V. B.	
Patterson, C. C. Age of meteorites and the earth-----	171-5
Patterson, R. L., Jr., and Blifford, I. H., Jr. Atmospheric carbon-14-----	170-6
Paul, W. Lead isotope variations-----	171-224
Pavinskii, P. P., and Kozulin, Yu. N. The field of a vertical magnetic dipole over a two-layer medium-----	168-89
Pearson, W. J. An investigation into the geological significance of some magnetic anomalies in the Lac la Ronge area of northern Saskatchewan-----	171-280
Pěč, Karel. The waves of the Rayleigh type in an internal layer (first part)-----	171-99
Pěčová, Jana. Contribution to the study of stray (earth) currents-----	168-15
Pegum, D. M. Magnetic investigations in the Kadina-Wallaroo and surrounding areas-----	169-248
Pelaez, V. R. The volcanic activity of Catamaran and Hibok-Hibok, Camiguin Island, Mindanao, of September 1948-----	168-332
Peloscheck, H. P. Contributions to the geology of Timor XI. Reports on magnetic observations and radioactive measurements in Indonesian Timor-----	170-260
Perrenoud, M. J. <i>See</i> Glangeaud, Louis, and Reussner, Alain.	
Perry, D. <i>See</i> Brannon, H. R., Jr.	
Peter, P. W., and Martin, R. G. Possible application of the reflection seismograph in determining structural controls favorable for uranium deposition-----	168-297
Peters, B. Radioactive beryllium in the atmosphere and on the earth-----	168-202
Petrashen', G. I. The rational method of solving problems of the dynamic theory of elasticity of stratified isotropic media with plane-parallel separating boundaries -----	168-64
Petrashen', G. I., and Uspenskiy, T. N. The propagation of waves in stratified media, isotropic within individual elastic strata-----	168-65
Petrashen', G. I., and Yenal'skiy, V. A. Certain interference phenomena in media containing thin plane-parallel layers. Part 1-----	168-66
Petrov, L. V. On one method of solving the inverse problem of gravimetry-----	171-174

	Abstract
Petrova, G. N. Magnetic stability of rocks.....	169-229
Petrova, G. N., and Pospelova, G. A. Certain peculiarities of thermal magnetization.....	171-254
Petrovskiy, A. D. <i>See</i> Berdichevskiy, M. N.	
Petrucci, Giuseppe. The electrical field of a vertical disturbing layer.....	170-91
Pettijohn, F. J. <i>See</i> Wasserburg, G. J.	
Peyre, A. V. Relation of sedimentation, folding, volcanism, and mineral deposits to deep fractures. Main types of deep fractures. Part 2.....	168-133
Pézard Robert. <i>See</i> Glangeaud, Louis.	
Picciotto, E. E. Present data on the age of the earth and of the solar system.....	171-3
——— Use of liquid emulsions in the study of the radioactivity of rocks.....	169-253
Picciotto, E. E., and Wilgain, S. Confirmation of the half life of thorium-232.....	168-257
——— <i>See also</i> Arrhenius, G., Deutsch, Sarah, Koczy, F. F., Ledent, D., and Merlin, O. H.	
Pigrov, V. M. Some observations on the recording of the SP curve when using the station OKS.....	169-119
Pionk托夫斯基, S. S. Instrument for determining the remanent magnetism of rocks.....	168-229
Pirson, S. J. Formation evaluation by log interpretation.....	169-113
Plyip, B. I. Klyuchevskaya Sopka and its eruptions during the years 1944-1945 as well as in the past.....	170-301
——— The state of active volcanoes of northern Kamchatka in the year 1954.....	168-316
Plassard, Jacques. State of gravimetry in Lebanon at the end of 1953.....	170-196
Plyusnin, M. I. <i>See</i> Vekslar, V. I.	
Poborski, Josef. <i>See</i> Przewlocki, Kazimierz.	
Poddar, M. C. Preliminary report of the Assam earthquake, 15th August, 1950.....	170-40
Pohly, R. A. Use of gravity in locating geological traps.....	169-182
Poiani, G. <i>See</i> Gabrielli, I.	
Polak, L. S., and Rappoport, M. B. Correlation between electrical and elastic properties of sedimentary rocks.....	169-122
——— The absorption of gamma rays by sedimentary rocks.....	169-254
Polanski, Antoni. Critical remarks on some geochemical speculations concerning atmospheric argon.....	170-217
Polevaya, N. I. Absolute age of some magnetic complexes of the USSR according to data of the argon method.....	170-33
Poloyko, F. Z. <i>See</i> Yurkova, L. A.	
Pommier, Gilbert, and Richard, Henri. Supermultiplication of charges and seismographs in the Sahara (northern zone).....	171-331
Popov, Ye. I. Experience in changing the dimensions of the quartz system of the Nørgaard type and CH ₃ gravimeters.....	170-179
——— Investigation of the possibility of decreasing the temperature coefficients of quartz gravimeters through the use of glass with low thermoelastic coefficient.....	171-170
Porter, L. D. <i>See</i> Knopoff, L.	
Pospelova, G. A. <i>See</i> Petrova, G. N.	
Posgay, Károly. Consideration of explosion conditions in shallow seismic measurements.....	171-321
Potratz, H. A. <i>See</i> Bate, G. L.	
Pott, G. <i>See</i> Graeser, E.	
Poulaert, G. <i>See</i> Koczy, F. F., and Ledent, D.	
Potushanskiy, A. A. <i>See</i> Gandzyuk, G. A.	
Powers, H. A. Activity of Alaskan volcanoes, 1949-1953.....	168-308
Pramanik, S. K., and Ganguli, M. K. Sunspots and geomagnetic variation.....	168-223
Prangishvili, G. M. <i>See</i> Bukhnikashvili, A. V.	
Press, Frank. A seismic model study of the phase velocity method of exploration.....	169-291
——— Determination of crustal structure from phase velocity of Rayleigh waves. Part 1.....	168-192
——— Determination of crustal structure from phase velocity of Rayleigh waves. Part 2.....	169-199
——— Rigidity of the earth's core.....	168-184
Press, Frank, and Gutenberg, Beno. Channel P waves πg in the earth's crust.....	168-45
Press, Frank, and Healy, John. Absorption of Rayleigh waves in low-loss media.....	171-101
——— <i>See also</i> Ewing, Maurice.	
Preston, F. W. Thermal conductivity in the depths of the Earth.....	168-177
Rider, R. T. Pre-Cambrian succession in Western Australia.....	170-2

Abstract

Prosen, D. Operations preceding establishment of the gravimetric network of the FNR Yugoslavia-----	168-171
Pryor, W. A. Groundwater geology of White County, Illinois-----	169-120
Przewłocki, Kazimierz. The application of radioactive methods in well logging-----	168-270
Przewłocki, Kazimierz, Buja, Zdzisław, Jurkiewicz, Leopold, and Poborski, Józef. An attempt of a radioactive characteristic of the Zechstein salt series in Kujawy (central Poland)-----	169-260
Przybyszewski, Eugeniusz. Comparison of La Cour magnetometers at the geo-physical observatory on the Hel Peninsula-----	170-233
Puchkov, S. V. On the limiting intensity of earthquakes on basement rock-----	168-28
Pudovkin, I. M. Variations of the magnetic field during precise regional aero-magnetic surveys-----	168-250

Q

Quarta, F., and Maino, C. Certain considerations on well velocity measurements by Agip Mineraria in Italy and especially on the Po plain-----	170-291
Quinn, A. W., Jaffe, H. W., Smith, W. L., and Waring, C. L. Lead-alpha ages of Rhode Island granitic rocks compared to their geologic ages-----	171-33
Quiring, Heinrich. Continental drift and geomagnetism-----	171-264

R

Rabe, C. L. A relation between gamma radiation and permeability, Denver-Julesburg basin-----	171-317
Rafter, T. A. Sulphur isotopic variations in nature. Part 1. The preparation of sulphur dioxide for mass spectrometer examination. Part 2. A quantitative study of the reduction of barium sulphate by graphite for recovery of sulphide-sulphur for sulphur isotopic measurements. Part 3. A study of the combustion characteristics of silver sulphide and lead sulphide for sulphur isotopic measurements-----	171-231
Rafter, T. A., and Ferguson, G. J. The atom bomb effect: Recent increase in the ¹⁴ C content of the atmosphere, biosphere, and surface waters of the oceans-----	171-215
<i>See also</i> Ferguson, G. J.	
Raitt, R. W. Seismic refraction studies of Eniwetok atoll-----	170-210
Seismic refraction studies of the Pacific Ocean Basin. Part 1: Crustal thickness of the central equatorial Pacific-----	168-196
Rapoport, M. B. <i>See</i> Polak, L. S.	
Raspopov, O. M. <i>See</i> Ochapovskiy, B. L.	
Ratnikova, L. I. <i>See</i> Berson, I. S.	
Raykher, L. D. Nomogram for determination of effective velocities values-----	171-328
Redford, W. H. <i>See</i> Mercier, V. J.	
Reed, G. W., and Turkevich, Anthony. The uranium content of two iron meteorites-----	171-10
Uranium, helium, and the ages of meteorites-----	171-7
<i>See also</i> Hamaguchi, Hiroshi.	
Reich, Hermann. Deep boundary surfaces seismically determined in southern Germany and their geological significance-----	171-211
Reil, O. E. Damage to Nevada highways-----	171-66
<i>See</i> Tocher, Don.	
Reiter, Reinhold. Variations in concentration and ratios of radon and thoron derivatives in the air according to measurements in the northern Alps-----	171-307
Renner, János. Regional character of deviations of the vertical-----	171-151
Reussner, Alain; Caire, André; Glangeaud, Louis; Goguel, Jean; Guillaume, Marcel; Mautort, Jacques de; Munck, Fernand; Perrenoud, M. J.; Ricour, Jean; and Stanudin, Boris. Three examples of hydrogeological surveys of alluvium in the department of Jura-----	168-98
Revelle, Roger, and Suess, H. E. Carbon dioxide exchange between atmosphere and ocean and the question of an increase of atmospheric CO ₂ during the past decades-----	170-219
Rey Pastor, Alfonso. Morphotectonic study of the Guadalquivir fault-----	171-68
The Central Segura region and the earthquake at Ojós (Murcia) of May 2, 1950-----	170-46
Seismotectonic study of the southeastern part of Spain-----	170-45
Reynolds, J. H. K-A dating-----	171-39

412 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

	Abstract
Reynolds, J. H., and Lipson, J. L. Rare gases from the Nuevo Laredo Stone meteorite	171-8
Reynolds, M. A. <i>See</i> Taylor, G. A.	
Reyre, D. <i>See</i> Hourcq, V.	
Rice, D. A. <i>See</i> Morelli, Carlo.	
Richard, Henri. <i>See</i> Pommier, Gilbert.	
Richards, A. F., and Dietz, R. S. Eruption of Bárcena volcano, San Benedicto Is., Mexico	168-323
Richter, D. H. <i>See</i> Davis, W. E.	
Ricour, Jean. <i>See</i> Reussner, Alain.	
Riel, W. J., van. Some aspects of the exploration of the Peel region	169-140
Riezler, W., and Kauw, G. Natural radioactivity of Ce 142	171-301
Rigg, G. B., and Gould, H. R. Age of Glacier Peak eruption and chronology of postglacial peat deposits in Washington and surrounding areas	169-9
Rikitake, Tsuneki, and Satō Setsuko. The geomagnetic D_{st} field of the magnetic storm on June 18-19, 1936	171-244
Rikitake, Tsuneki; Yokoyama, Izumi; and Satō, Setsuko. Anomaly of the geomagnetic Sq variation in Japan and its relation to the subterranean structure	168-221
Ringwood, A. E., and Vening Meinesz, F. A. The olivine-spinel transition in the earth's mantle	168-185
Rische, Hans. Density determinations in the rock assemblage underground by means of gravimeter and torsion balance measurements	170-177
Ristić, Vojislav. <i>See</i> Grujić, Nikola.	
Ritsema, A. R. Amplitudes of bodily seismic waves	170-61
— Contributions to the geology of Timor X. Gravity measurements on Timor Island	171-189
— Earthquake-generating stress systems in southeast Asia	170-53
— Pacific and 'Mediterranean' earthquake mechanisms	170-52
— Stress distribution in the case of 150 earthquakes	168-33
— Two gravity profiles across Timor Island	169-173
Ritsema, A. R., and Soetadi, R. The earthquake of November 2, 1954 near Sumbawa Island	170-41
Rivkin, I. D., Zapol'skiy, V. P., and Bogdanov, P. A. The sonic method of observation of the rock pressure in mines of the Krivoy Rog basin	169-316
Riznichenko, Yu. V. The propagation and absorption of seismic waves	171-98
Riznichenko, Yu. V., and Glukhov, V. A. On the ultrasonic impulse method of seismic well logging	168-288
Riznichenko, Yu. V., Silayeva, O. I., Shamina, O. G., Myachkin, V. I., Glukhov, V. A., and Vinogradov, S. D. Seismoacoustic method of studying stress conditions of rocks, models, and in the solid mass	169-315
Roberts, E. B. Magnitude and intensity scales	168-30
Roberts, K. H. <i>See</i> Warman, H. R.	
Robertson, Eugene, Birch, Francis, and MacDonald, G. J. F. Experimental determination of jadeite stability relations to 25,000 bars	168-188
Robin, G. de Q. Ice thickness measurements in Queen Maud Land Antarctica	169-149
— Some factors affecting the temperature distribution in large ice sheets	169-149
Robinson, A. Wave propagation in a heterogeneous elastic medium	171-93
Robinson, B. L. <i>See</i> Kuroda, P. K.	
Rocco, T. Comparative geological study of the Po Basin	168-164
Roche, Alexandre. On the magnetization of the volcanic rocks of the Estrel	170-249
Roever, W. P. de. Are the Alpinotype peridotite masses possibly structurally emplaced fragments of the peridotite layer	171-206
Rogers, J. J. W., and Adams, J. A. S. Autoradiography of volcanic rocks of Mount Lassen	169-255
Rokityanskiy, I. I. Laboratory investigation of induced polarization in sedimentary rocks	169-125
Romanyuk, V. A. Determination of gravity at sea with a pendulum, Parts 1, 2	170-167, 168
Romney, Carl. Seismic waves	171-66
<i>See</i> Tocher, Don.	
Rona, Elizabeth. A method to determine the isotopic ratio of thorium ²³² to thorium 230 in minerals	171-304
Rona, Elizabeth, Gilpatrick, L. O., and Jeffrey, L. M. Uranium determination in sea water	168-264

	Abstract
Roques, Maurice, and Thiebaut, Jean. On the absolute age of the migmatites of the Saint Barthélemy massif, in the Pyrenees of Ariège-----	169-19
Rosen, R. Note on some observations of radon and thoron exhalation from the ground-----	170-269
Rosenbach, Otto. Basic observations on the theory and practice of the second derivative method in the interpretation of gravity data-----	170-172
<i>See also</i> Menzel, Heinz.	
Rosengvist, I. T. <i>See</i> Moun, Johan.	
Rosoff, C. Geophysical well-logging in exploration for water and mineral exploitation-----	168-105
Rossi, Dino. Radioactivity logging in the laboratory in the investigation of endogene steam-----	169-272
Röthlisberger, Hans. On the seismic and petrographic characteristics of some Molasse rocks, including the description of methods of determining grain sizes in consolidated material-----	170-70
Roy, S. K. New views on the 1917 eruption of the volcano Boquerón, El Salvador, Central America-----	170-304
The present condition of the volcanoes in Central America-----	170-303
Roze, T. N. Approximate estimation of the depth of magnetized bodies-----	169-238
Determination of the characteristics of a deposit from magnetic and gravitational observations-----	169-237
Rozova, E. A. On the seismicity of the basin of the Naryn River-----	169-43
The Alaykel' earthquakes of April 15-20, 1955-----	169-49
Rozova, E. A., and Green, V. P. Distribution of the epicenters of earthquakes which occurred in the Kirghiz S. S. R.-----	171-62
Rozova, E. A., and Korolev, V. G. Seismicity of the region around Frunze-----	169-42
Rubinshteyn, M. M. <i>See</i> Byus, Ye. I.	
Rudakov, A. G. <i>See</i> Volin, A. P.	
Rulev, B. G. <i>See</i> Kharin, D. A.	
Rummerfield, B. F. <i>See</i> Broding, R. A.	
Runcorn, S. K. Palaeomagnetic comparisons between Europe and North America-----	169-230
Rock magnetism-----	169-232
The sampling of rocks for palaeomagnetic comparisons between the continent-----	170-241
<i>See also</i> DuBois, P. M.	
Ruprechtová, Libuše. Regional traveltimes curves of PP and SS waves for the Praha station-----	171-86
Russell, R. D. Abundances of meteoric lead isotopes-----	168-203
Interpretation of lead isotope abundances-----	171-31
<i>See also</i> Farquhar, R. M.	
Russell, R. D., and Ahrens, L. H. Additional irregularities among discordant lead-uranium ages-----	169-15
Russell, R. D., and Farquhar, R. M. Isotopic analyses of leads from Broken Hill, Australia [and] Hawley, J. E. Spectrographic analyses-----	170-21
Rustanovich, D. N. Certain questions related to the study of seismicity of the Ashkhabad region-----	169-44
Rutten, M. G., Everdingen, R. O. van, and Zijderveld, J. D. A. Palaeomagnetism in the Permian of the Oslo Graben (Norway) and of the Estrel (France)-----	170-250
Ryabinkin, L. A., and Znamenskiy, V. V. New data on recording multiple waves in seismic exploration-----	169-295
Rybár, István. Eötvös torsion balance model E-54-----	171-169
Ryhage, R. <i>See</i> Parwel, A.	
Ryng, S. I. The deep geological structure of White Russia's territory as revealed by geophysical investigation-----	171-139
Ryss, Yu. S. Experimental investigation of induced polarization in electronic and ionic conductors-----	170-93
S	
Sacks, I. S. A low-noise transistorized seismic preamplifier-----	170-285
Saibel, Edward. <i>See</i> Aggarwala, B. D.	
Saint Ours, J. de. <i>See</i> Besairie, Henri.	
Saito, Tomosaburō. On the magnetic properties of natural pyrrhotite-----	108-230
<i>See also</i> Murozumi, Masayoshi.	
Sakuma, Shūzō. On the period and amplitude of volcanic tremors-----	169-334
<i>See also</i> Minakami, Takeshi.	

414 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

	Abstract
Salgueiro, P. R. Some aspects of gravimetry in Latin America.....	171-185
Salvatori, Henry. New developments in seismic methods.....	168-277
Samsonov, N. N. <i>See Abel'sky, M. E.</i>	
Sano, Shun'ichi. <i>See Sato, Mitsunosuke.</i>	
Sans Huelin, Guillermo. Gravimetric survey of the northern Adriatic Sea with a remote control gravimeter.....	171-180
Sardarov, S. S. New reactor for separation and purification of radiogenic argon.....	170-28
Sarrot-Reynaud, J. Distribution of the radioactivity of the Carboniferous, Permian and Triassic sediments of the La Mure dome (Isère).....	169-258
Sassa, Kenzō. Some problems on the forecasting of the earthquake (II). On the observation of the crustal strain accompanied by the earthquake.....	171-84
Sassa, Kenzō, and Nishimura, Eiichi. On phenomena forerunning earthquakes.....	169-70
Sastray, A. V. R., and Aswathanarayana, U. Distribution of radioactivity in the rocks of South India: Part III.—Charnockites and associated rocks of Yercaud-Salem area of Madras State.....	170-267
Sastray, A. V. R., and Mahadevan, C. Radioactivity of sea-floor sediments off Visakhapatnam.....	171-310
Sato, Gakuji. <i>See Kunori, Soichi.</i>	
Sato, Mitsunosuke, Iwasaki, Syōji, and Sano, Shun'ichi. The airborne radiometric surveying in the southern parts of Okayama Prefecture and in the central parts of Tottori Prefecture.....	170-276
Sato, Ryosuke. On the propagation of tremors along the interface of water and solid produced by a point source in a solid. Part 2.....	171-97
Sato, Setsuko. <i>See Rikitake, Tsuneji.</i>	
Satō, Yasuo. Definition, classification and representation of surface waves.....	168-82
— Study on surface waves XIII. Nomograph for the phase velocity of Love- waves in doubly stratified medium.....	171-100
Satō, Yasuo, and Matumoto, Tosimatu. On the relay computer designed for correlogram analysis.....	168-49
Savit, C. H. <i>See Walling, Dean.</i>	
Saxov, S. E. A gravity survey of the vicinity of Ottawa.....	168-158
— Some gravity measurements in Thy, Mors, and Vendsyssel.....	170-189
Schaeffer, O. A., and Davis, Raymond, Jr. Chlorine-36 in nature.....	171-218
Schaub, Herbert, and Jessen, Werner. A practical case of good correspondence of detailed geological records with electric log measurements in coal for- mations.....	168-107
Scheffer, Viktor. Data on the regional geophysics of the Carpathian Basin.....	171-142
Scheldegger, A. E. On a new theory of mountain-building.....	171-154
— Rheology of the earth: The basic problem of geodynamics.....	170-149
— The geometrical representation of fault-plane solutions of earthquakes.....	169-53
Scheidegger, A. E., and Willmore, F. L. The use of a least squares method for the interpretation of data from seismic surveys.....	168-293
Schimelewitsch, S. J. <i>See Kucharenko, N. K.</i>	
Schleusener, Alfred. Remarks on the free-air gravity map of Central Europe.....	169-180
Schmidlin, P. <i>See Schürmann, H. M. E.</i>	
Schmidt, Gerhard. Self-potential measurements underground at the Siegerland siderite mines.....	168-96
Schmidt, Herbert. Investigations of the theory and practice of geomagnetic oscil- lation measurements with specifications of a new oscillation measuring device	168-226
Schneer, C. J. <i>See Holser, W. T.</i>	
Schoellhorn, S. W. <i>See Breck, H. R.</i>	
Scholte, J. G. J. On the seismic waves in a spherical earth.....	169-78
Schrage, Ingrid. Experimental investigations on the induced galvanic polariza- tion of sulfide ores and graphite-bearing rocks.....	170-131
Schraub, A. <i>See Aurand, K.</i>	
Schumacher, Ernst. A lower limit for the age of the universe.....	169-1
— Age of meteorites by the $Rb^{87}-Sr^{87}$ method.....	171-6
Schürmann, H. M. E., Bot, A. C. W. C., Steenama, J. J. S., Suringa, R., Deutsch, Sarah, Kley, W., Schmidlin, P., Kiessling, J., and Murtz, H. J. Third pre- liminary note on age determinations of magmatic rocks by means of radioactivity.....	171-49
Schwartz, G. M. <i>See Meuschke, J. L.</i>	
Schwarzer, D. <i>See Fireman, E. L.</i>	
Schweidler, Felix. Fluctuations of the earth's axis.....	170-67
Seedsman, K. R. Magnetic and gravity investigations at Curramulka.....	171-279

	Abstract
Seedsman, K. R., and Harris, J. L. Airborne scintillometer survey of eastern Eyre Peninsula	169-274
Seligman, P. <i>See</i> Gane, P. G.	
Sellschop, J. P. F. <i>See</i> Gane, P. G.	
Semenov, A. S. Electrical exploration by the natural potential method	169-94
Geophysical exploration methods for deposits of polymetallic ores	171-144
Semenov, A. S., Novozhilova, M. E., and Veshev, A. V. The variable spontaneous electric field in the ground	171-118
Semenov, M. V. <i>See</i> Yoffe, L. M.	
Senftle, F. E. Half-life of Th^{232} and branching ratio of Bi^{212}	171-303
Senftle, F. E., Farley, R. A., and Lazar, N. Half-life of Th^{232} and the branching ratio of Bi^{212}	168-258
Senftle, F. E., Stieff, L. R., Cuttitta, Frank, and Kuroda, P. K. Comparison of the isotopic abundance of U^{232} and U^{238} and the radium activity ratios in Colorado Plateau uranium ores	169-210
Serson, P. H., and Hannaford, W. L. W. A statistical analysis of magnetic profiles	169-224
Shalem, Nathan. The tremor of the 13th September, 1954, (and the instrumental research from January 1954-June 1955)	169-35
Shamina, O. G. Frequency analysis of seismic oscillations <i>See also</i> Riznichenko, Yu. V.	168-40
Shan'gin, N. V. On the damping of seismic waves	169-296
Shapiro, D. A. Simultaneous recording of the apparent resistivity and the <i>SP</i> curves when using single-pole potential probe	169-101
Sharp, R. P. Glaciers in the Arctic	171-164
Shavrova, N. N. A note concerning the radium content of the lavas of the volcanoes belonging to the Klyuchevskaya group	168-260
Shaw, D. M. Comments on the geochemical implications of lead-isotope dating of galena deposits	170-224
Shebalin, N. V. <i>See</i> Andreyev, S. S.	
Shepard, F. P. Northward continuation of the San Andreas fault	170-158
Shereshevskaya, S. Y. Results of gravimetric investigations in the depression of the Dniepr and Donetz rivers and the northwestern borderlands of the Donetz fold	171-186
Shibata, Isamu. Measurements of radioactivity in the Saga coalfield, Kyūshū Supplementary report on the radioactivity of coal-measures in some coalfields of Kyūshū	168-261
Shibatō, Kihei. Study of spontaneous polarization for the veins at Nishimurayama-gun, Yamagata Prefecture	169-270
Shillibeer, H. A. <i>See</i> Stevens, J. R.	
Shima, Etsuzo. Note on the depth calculation by the seismic refraction method	170-283
Shimazu, Yasuo. <i>See</i> Takeuchi, Hitoshi.	
Shimizu, Y. <i>See</i> Nagata, Takeshi.	
Shimojima, H. <i>See</i> Iwasaki, I.	
Shurbet, D. H., and Ewing, Maurice. <i>T</i> phases at Bermuda and transformation of elastic waves	170-62
Shurbet, G. L., and Worzel, J. L. Gravity anomalies and structure of the West Indies, Part III Gravity measurements in Oriente Province, Cuba Gravity observations at sea in USS <i>Conger</i> , Cruise III Gravity observations at sea in USS <i>Diablo</i>	168-170 168-160 168-155 169-171
<i>See also</i> Worzel, J. L.	
Sicardi, Ludovico. The Solfatara di Pozzuoli	169-338
Sigmond, R. S. <i>See</i> Nydal, R.	
Sigurgeirsson, Th. Direction of magnetization in Icelandic basalts	170-254
Silayeva, O. I. <i>See</i> Riznichenko, Yu. V.	
Sima, Hiromu. <i>See</i> Honda, Hirokichi.	
Simard, G. L. <i>See</i> Gondouin, M.	
Simola, Torsti. <i>See</i> Tuominen, H. V.	
Simon, Béla. Fifty years of Hungarian seismological investigations	171-59
Simons, L. H. <i>See</i> Brannon, H. R., Jr.	
Singer, I. A., and Brown, R. M. The annual variations of sub-soil temperatures about a 600-foot circle	168-179
Singer, S. F. The origin and age of meteorites <i>See also</i> Opik, E. J.	171-4

416 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

	Abstract
Sinitsyna, Z. L. On the determination of small amounts of radon and thoron in mixtures of them-----	171-306
Sipahioglu, Osman. On the time interval between chromospheric eruptions and geomagnetic disturbances-----	168-219
Sirin, A. N., and Timerbayeva, K. M. The hot springs of the Karymskchina Valley-----	168-318
Skeels, D. C. Correlation of geological and geophysical data-----	168-114
Skelton, J. D. <i>See</i> Kaufman, S.	
Skoczek, Hanna. <i>See</i> Gryglewicz, Zofia.	
Skorupa, Jan. A rapid and convenient method of evaluating effective velocities from traveltime curves of reflected waves-----	169-301
Skuridin, G. A. On the theory of the dissipation of elastic waves by curved boundaries-----	169-80
Slaucitajs, Leonidas. Geomagnetic measurements in the region of the Antarctic Peninsula, adjacent islands, and the Weddell Sea in 1951-56-----	169-221
Slemmons, D. B. The Dixie Valley-Fairview Peak earthquakes of December 16, 1954. Geological effects-----	171-66
<i>See</i> Tocher, Don.	
Slichter, L. B. Remarks relative to Maxwell's formula for the magnetic susceptibility of disseminated materials-----	171-250
Slutskovskiy, A. I. Electrodynamic seismographs-----	169-277
Smales, A. A. <i>See</i> Webster, R. K.	
Smith, R. <i>See</i> Whetton, J. T.	
Smith, R. J. Gravity cross-section of the coast range of Venezuela-----	170-198
Smith, W. L., and Flanagan, F. J. Use of statistical methods to detect radioactivity change due to weathering of a granite-----	168-259
<i>See also</i> Quinn, A. W.	
Soetadi, R. <i>See</i> Ritsema, A. R.	
Sokolov, K. P. Geologic interpretation of the data obtained from magnetic surveying-----	170-257
Sollogub, V. B. The tectonic structure of the Precarpathian depression according to seismic data-----	171-338
Sollogub, V. B., Galushko, P. Ya., Vopilkin, A. A., and Patiokha, A. M. Certain factors affecting the velocity of propagation of elastic vibrations through rocks-----	169-88
<i>See also</i> Dyachkova, A. Ya.	
Sonder, R. A. Ideas on theoretical geotectonics-----	170-151
Sorgenfrei, Theodor. Geoelectrical surveys in Denmark and Scania, 1953-----	170-106
Spann, Hans. The volcano Ubinas-----	168-329
Spiess, F. N. <i>See</i> Harrison, J. C.	
Stanudin, Boris. <i>See</i> Reussner, Alain.	
Starik, I. Ye. The effect of secondary processes in the age determination of rocks by radioactive methods-----	169-13
Stark, Hans. Formation and cause of a fissure zone in the unconsolidated deposits of the Menderes valley during the earthquake of July 16, 1955-----	171-64
Starodubrovskaya, S. P. Experiences from an attempt to locate the buried faults through the dynamic characteristics of refracted waves-----	170-279
Stearns, C. E. Evidence for strand lines 4 m and 2 m above sea level at Tangier, Morocco, and Tipasa, Algeria-----	170-8
Steenama, J. J. S. <i>See</i> Schürmann, H. M. E.	
Stegena, Lajos. <i>See</i> Gálfy, János.	
Steinbrugge, K. V., and Moran, D. F. An engineering study of the Eureka, California, earthquake of December 21, 1954-----	169-58
<i>—</i> The Dixie Valley-Fairview Peak earthquakes of December 16, 1954. Engineering aspects-----	171-66
<i>See also</i> Tocher, Don.	
Steinemann, Samuel. Flow and recrystallization of ice-----	169-148
Steinert, Harald. Fossil magnets as tools of earth history-----	168-240
Stevens, G. R. Earth movements in the Wellington area-----	168-22
<i>See also</i> Lensen, G. J.	
Stevens, J. R., and Shillibeer, H. A. Loss of argon from minerals and rocks due to crushing-----	169-23
Stieff, L. R. <i>See</i> Sengl, F. E.	
Stoneley, R. S. The transmission of Rayleigh waves across an ocean floor with two surface layers. Part 1: Theoretical-----	168-68
Stoneley, R. S., and Hochstrasser, Urs. The attenuation of Rayleigh waves with depth in a medium with two surface layers-----	169-85

	Abstract
Stoyko, Nicolas. The atomic clock and the irregularity of the rotation of the earth.....	168-56
Strahl, E. O. <i>See</i> Bates, T. F.	
Straka, H. Two C ¹⁴ determinations of the age of the Eifelmaar.....	169-10
Strick, E., and Ginsburg, A. S. Stoneley-wave velocities for a fluid-solid interface.....	168-69
Strickland, L. <i>See</i> Gerrard, J. A. F.	
Stubbs, P. H. S. <i>See</i> Clegg, J. A.	
Studt, F. E. Wairakei hydrothermal system and the influence of ground water.....	170-201
Stupak, N. K., and Tyapkin, K. F. Logarithmic master chart $T_a = \sqrt{H_a^2 + Z_a^2}$ for determination of the depth of a layer of magnetized rocks.....	169-239
Stupnikova, N. I. <i>See</i> Zykov, S. I.	
Suess, H. E. <i>See</i> Revelle, Roger.	
Sugawara, Akira. <i>See</i> Yoshizawa, Yukio.	
Sugimura, Arata, and Naruse, Yō. Changes in sea level, seismic upheavals, and coastal terraces in the southern Kantō region, Japan.....	169-204
Sugiyama, Mitsusuke. <i>See</i> Honma, Ichirō, and Kaneko, Jun.	
Sultanova, F. F. An evaluation of errors in the determination of the foci of earthquakes when using the method of time-fields.....	171-76
Šumi, Franc. Interpretation of gravimetric measurements in exploration for oil.....	168-172
Suringa, R. <i>See</i> Schürmann, H. M. E.	
Sutton, G. H., Berckhemer, Hans, and Nafe, J. E. Physical analysis of deep sea sediments.....	171-111
Suyama, Junji, and Odani, Yoshitaka. The electric survey in the Taniguchi district of the Shirataki mine, Kōchi Prefecture.....	170-118
Svyatlovskiy, A. Ye. Two peculiar volcanoes of the Tolmachev Dol.....	168-319
Swenson, G. H. Geophysical case history of the Anderson Ranch field, Lea County, New Mexico.....	171-339
Swift, Gilbert, and Norelius, R. G. New nuclear radiation logging method.....	168-269
Synge, J. L. Flux of energy for elastic waves in anisotropic media.....	169-81
Sytinskiy, A. D. <i>See</i> Ochapovskiy, B. L.	
Szénás, György. General experiences in the use of geophysical methods in Hungary	168-162

T

Tajima, Hirokazu. <i>See</i> Tsuboi, Chuji, and Yokohama, Izumi.	
Takada, Michio. Tele-observation of the crustal movement.....	171-163
Takagi, Akio. Seismic model studies. Part 1. On Rayleigh wave.....	170-82
— Seismic model studies. Part 2. On dilatational and distortional waves in semi-infinite solid due to a linear surface impulse.....	170-83
Takagi, Akio. <i>See also</i> Honda, Hirokichi, and Kato, Yoshio.	
Takahashi, Ryutaro. The "SMAC" strong motion accelerograph and other latest instruments for measuring earthquakes and building vibrations.....	169-60
<i>See also</i> Kanai, Kiyoshi.	
Takenaka, Syunzo. On the relation between electric properties of pyrrhotite and ore deposits: 1. Variation in the electric resistivity of pyrrhotite with ore deposits.....	168-110
— On the relation between the magnetism of pyrrhotite and ore deposits (1st paper).....	168-231
Takeuchi, Hitoshi. The dynamo theory of the earth's main magnetic field.....	171-236
Takeuchi, Hitoshi, and Kobayashi, Naota. Propagation of tremors over the surface of an elastic solid.....	171-96
— Wave generations from line sources within the ground.....	170-75
— Wave generations in a superficial layer resting on a semi-infinite lower layer.....	171-94
Takeuchi, Hitoshi, and Shimazu, Yasuo. Convective fluid motions in a rotating sphere.....	171-233
— On a self-exciting process in magneto-hydrodynamics (III).....	171-235
<i>See also</i> Kobayashi, Naota.	
Tanabashi, Ryō. Ultimate resistance of building structures to destructive earthquakes.....	171-70
Tanaka, Teiji. <i>See</i> Kanai, Kiyoshi.	
Taniguchi, Keiichiro. <i>See</i> Kiyono, Takeshi.	
Tarbox, G. E. Aerial geophysical prospecting.....	168-129
— Recent developments in airborne minerals exploration.....	168-247

418 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

	Abstract
Tárczy-Hornoch, Antal. On the accuracy of values calculated from geophysical measurements	170-144
Tateishi, Tetsuo, and Hirasawa, Kiyoshi. Seismic prospecting in the vicinity of Yokishiba Town, Chiba Prefecture	171-336
Taychinov, R. S. Investigation of the susceptibility and the saturation magnetization of sedimentary rocks in strong magnetic fields	170-237
— On the use of the magnetic susceptibility of rocks for correlation purposes	171-251
Taylor, E. F. <i>See</i> Gavala, Juan.	
Taylor, G. A. An outline of Mount Lamington eruption phenomena	168-325
— Australian National Committee on Geodesy and Geophysics. Report of the sub-committee on vulcanology, 1953. Review of volcanic activity in the territory of Papua-New Guinea, the Solomon and New Hebrides Islands, 1951-53	169-317
— Report on vulcanology	168-309
Taylor, G. A., Best, J. G., and Reynolds, M. A. Eruptive activity and associated phenomena, Langila volcano, New Britain	171-346
Tejada-Flores, Hernan. <i>See</i> de Witte, Leendert.	
Teys, R. V., Chupakhin, M. S., and Naydin, D. P. Determination of paleotemperatures according to the isotopic composition of oxygen in calcite of shells of some Cretaceous fossils from Crimea	171-230
Thiebaut, Jean. <i>See</i> Roques, Maurice.	
Thienhaus, Rolf. Problems and outlook of mining geological investigations in the Siegerland siderite workings	168-123
Thyssen-Bornemisza, Stephan von. The two-stage gravimeter measurement method	169-163
— The two-stage gravimeter measurement method. 2nd report	170-182
Tilton, G. R. Acid washing experiments	171-29
Tilton, G. R., Davis, G. L., Wetherill, G. W., and Aldrich, L. T. Isotopic ages of zircon from granites and pegmatites	170-23
Tilton, G. R., and Nicolaysen, L. O. The use of monazites for age determinations	171-27
— <i>See also</i> Aldrich, L. T., and Wetherill, G. W.	
Timerbayeva, K. M. <i>See</i> Sirin, A. N.	
Tixier, J. L. <i>See</i> Dumanoir, J. L., and Gondouin, M.	
Tocher, Don. Anisotropy in rocks under simple compression	168-71
Tocher, Don, and others. The Dixie Valley-Fairview Peak earthquakes of December 16, 1954	171-66
Toitot, Michel. <i>See</i> Glangeaud, Louis.	
Tolmie, R. <i>See</i> Willmore, P. L.	
Tomaschek, Rudolf. Measurements of tidal gravity and load deformations on Unst (Shetlands)	171-90
— Problems of earth tide research	169-73
— The tide of the solid earth	171-89
Tomic, Ernst. <i>See</i> Koczy, F. F.	
Tomoda, Yoshibumi. A simple method for calculating the correlation coefficients	171-148
— Statistical description of the time interval distribution of earthquakes and on its relations to the distribution of maximum amplitude	171-80
Tomoda, Yoshibumi, and Aki, Keiti. Use of the function $\sin \alpha/\alpha$ in gravity problems	171-176
Toperczer, Max. The Wien-Koblenz geophysical observatory	168-224
Tornqvist, B. H. On electromagnetic prospecting from aircraft	170-99
Tribaldo, Giuseppe, and Amadei, Gaetano. On some preliminary results of gravimetric measurements in the areas of Frosinone, Cassino and Caserta (central Italy)	170-193
— Residual anomalies and second derivatives in the interpretation of gravity data	170-171
Trikkalinos, J. The expression of young, very strong Diluvial and Recent orogenic movements in the region of Greece	170-39
Troitskaya, V. A. Short period pulsations of the electromagnetic field of the earth	168-220
True, H. W. Induction-electrical logging in Oklahoma	169-114
Tsareva, N. V. The propagation of elastic waves in sand	168-75
Tsepelev, N. V. <i>See</i> Alekseyev, A. S.	
Tsimel'zon, I. O. <i>See</i> Lozinskaya, A. M.	

	Abstract
Tsuboi, Chuji. Crustal structure in northern and middle California from gravity-pendulum data-----	168-191
Determination of the Gutenberg-Richter magnitude of earthquakes occurring in and near Japan-----	171-81
Earthquake energy, earthquake volume, aftershock area, and strength of the earth's crust-----	171-82
Tsuboi, Chuji; Jitsukawa, Akira; and Tajima, Hirokazu. Gravity survey along the lines of precise levels throughout Japan by means of a Worden gravimeter. Part 8-----	168-165
Gravity survey along the lines of precise levels throughout Japan by means of a Worden gravimeter. Part 9-----	168-166
Tulina, Yu. V. <i>See</i> Kosminskaya, I. P.	
Tuominen, H. V., Mikkola, Tolvo, and Simola, Torsti. Exploration for ore in the Orijarvi region, Finland-----	170-137
Tupas, M. H. <i>See</i> Alcaraz, Arturo.	
Turkevich, Anthony. <i>See</i> Hamaguchi, Hiroshi, and Reed, G. W.	
Tuzov, V. P. <i>See</i> Boydachenko, V. N.	
Tyapkin, K. F. On the graphical determination of U_{ss} from measured Δg values. <i>See also</i> Stupak, N. K.-----	171-175

U

Ubisch, H. von. <i>See</i> Blix, R.	
Uotila, U. A. <i>See</i> Heiskanen, W. A.	
Upton, P. S. Cyclone microseisms at Brisbane-----	170-263
Uras, Ivo. <i>See</i> Aramu, Francesco.	
Urazayev, I. M. The nature of spontaneous electric fields originating over sulfide ore deposits-----	168-83
Urey, H. C. Diamonds, meteorites, and the origin of the solar system-----	168-14
Uspenskiy, T. N. <i>See</i> Petrushen', G. I.	
Utsu, Tokuji. On some remarkable phases on seismograms of near earthquakes. Part 2-----	169-71
Utzmann, R., and Favre, B. Effect of the noncylindricity of structures on the telluric field. Study on reduced models for resistant anticlines-----	170-35
Uyeda, Seiya. <i>See</i> Nagata, Takesi.	

V

Vacquier, Victor, Holmes, C. R., Kintzinger, P. R., and Lavergne, Michel. Prospecting for ground water by induced electrical polarization-----	170-101
Vaněk, Jiří. On the magnitude of the transitional zone for elastic waves produced by different shock-exciting functions-----	168-62
Vaněk, Jiří, and Zátopek, Alois. Determination of magnitude from P , PP and S waves for the seismological station at Praha-----	171-79
Vaňková, Věra. Some remarks on the utility of radiometric equipment in the field-----	168-276
Van Nostrand, R. G. <i>See</i> Henkel, J. H.	
Van Siclen, D. C. Organic reefs of Pennsylvania age in Haskell County, Texas-----	170-292
Vargo, J. L. <i>See</i> Bromery, R. W.	
Vasil'yev, Yu. I. Study of converted refracted waves in seismic exploration-----	170-281
Vasil'yeva, L. B. The seismic map of the Gissar Valley region. <i>See also</i> Gubin, I. Ye.-----	169-47
Vecchia, Orlando. Geological and geophysical aspects of lithospheric faults (Sicily, Italian Pre-Alps, Jura, Rhine Graben)-----	171-159
Geophysical features and deep geology of Sicily and surrounding areas-----	169-175, 171-182
Veksler, V. I., and Plyusnin, M. I. Low frequency electromagnetic surveying of the drill hole surroundings-----	171-125
Vening Meinesz, F. A. The geophysical history of a geosyncline. <i>See also</i> Ringwood, A. E.-----	171-157
Verhoogen, John. Temperatures within the earth-----	168-175
Verma, G. R. On the stresses produced by impulsive displacements applied to the inner surface of a spherical cavity-----	171-92
Veshev, A. V., Fokin, A. F., and Ochkur, M. A. Use of combined electric profiling for geologic mapping on a large scale-----	170-170
Veshev, A. V., Meyer, V. A., Larionov, L. V., and Barkhatov, D. P. Magnetic susceptibility logging of the weakly magnetic formations. <i>See also</i> Semenov, A. S.-----	171-274

Abstract

Vetterlein, Pascal. The advantages of magnetic tape recording for seismic measurements	168-291
Veytsman, P. S. <i>See</i> Gamburtsev, G. A.	
Vinogradov, A. P. Comparison of data on the age of rocks obtained by different methods, and geologic conclusions	170-4
Vinogradov, A. P., Devirts, A. L., Dobkina, E. I., Markova, N. G., and Martishchenko, L. G. Determination of absolute age by C^{14}	171-16
Vinogradov, S. D. Acoustic observations in the mines of Kizelov coal basin <i>See also</i> Riznichenko, Yu. V.	171-341
Vlodavets, V. I. On the genesis of certain volcanic fissures	169-331
— The structure of volcanoes	169-319
Vogelsang, Dieter. Relations between the reverse magnetization and the fabrics of igneous rock bodies	171-263
Voitkevich, G. V. Radiogeology and its significance for the knowledge of the history of the earth	169-251
Volarovich, M. I., and Gurvich, A. S. Study of the dynamic moduli of elasticity of rocks as affected by temperature	170-68
Volarovich, M. P., and Balashov, D. B. Study of the effect of hydrostatic pressure up to 1,000 kg per cm^2 on the velocity of propagation of elastic waves in specimens of coal	169-93
— Study of elastic wave velocities in specimens of rocks under pressure of 5,000 kg per cm^2	170-86
Volarovich, M. P., and Parkhomenko, E. I. Artificial production of rock-burst phenomena by compression and simultaneous torsion of thin specimens	169-314
— Study of rock-burst phenomena and other deformations of coal by exposing cylindrical specimens to compression in steel cylinders with lateral opening	169-313
— The investigation of the destruction of thin specimens of rocks by twisting combined with unilateral pressure	169-312
Volchok, H. L., and Kulp, J. L. The ionium method of age determination	169-12
Volin, A. P., and Rudakov, A. G. Exploratory operations using seismic transverse waves	169-292
Vopilkin, A. A. <i>See</i> Sologub, V. B.	
Voskoboinikov, G. M. Theoretical bases of selective gamma-gamma well logging	170-270
Voskoboinikov, G. M., and Deyev, L. L. Density logging of drill holes in exploration for coal <i>See also</i> Bulashevich, Yu. P.	169-269
Voyutskiy, V. S. Multiple geophones	168-281
Vvedenskaya, N. A. Identification of the sP wave on the records of deep earthquakes in central Asia	168-47
Vyskočil, Vincenc. A contribution to the study of the present tectonic movements in Slovakia — Determination of the boundary between two media directly from gravitational anomalies	169-147
— The determination of the boundary between two media from geomagnetic anomalies	168-146
	171-278

W

Wade, A. L. <i>See</i> Gerrard, J. A. F.	
Waldie, A. D. New geophone will improve seismic field production	169-278
Waldie, A. D., Moore, T. O., and Jones, H. T. Magnetic tape recording gains popularity	168-290
Walker, E. B. <i>See</i> Grosmanin, Michel.	
Walling, Dean, and Savit, C. H. Interpretation method for well velocity surveys	169-277
Wanke, H. <i>See</i> Ebert, K. H., and Herrenegger, F.	
Ward, W. H. Glaciological studies in the Penny Highland Baffin Island 1953	168-139
Waring, C. L. <i>See</i> Lyons, J. B., and Quinn, A. W.	
Warman, H. R., Roberts, K. H., Brunstrom, R. G., and Adcock, C. M. Report on oil and gas in the United Kingdom	169-135
Warren, J. R. Study of magnetic anomalies associated with ultrabasic dikes in the Western Kentucky Fluorspar District	168-253
Wasserburg, G. J., and Hayden, R. J. $A^{40}-K^{40}$ dating	171-40
Wasserburg, G. J., Pettijohn, F. J., and Lipson, J. I. A^{40}/K^{40} ages of micas and feldspars from the Glenarm series near Baltimore, Maryland	170-31
Watanabe, Tomiya. <i>See</i> Kato, Yoshio.	

	Abstract
Waterlot, Gérard. The position of sills of igneous rocks and metamorphic rocks of the Cambrian Rocroi massif compared to the zones of positive magnetic anomalies and to the Bouguer anomalies	170-191
Watermann, H. On the gravity measurements of the 1st Division of the Deutsches Geodätische Forschungsinstitut in the year 1952	169-179
— Tidal corrections for measured gravity values	169-166
— Gravity measurements. The German gravity base network, IV. Pendulum and gravimeter measurements on the European gravimeter calibration line in 1955 by the Deutsches Geodätisches Forschungsinstitut	169-181
Watson, G. S. Analysis of dispersion on a sphere	168-242
— A test for randomness of direction	168-243
Wayne, W. J. Thickness of drift and bedrock physiography of Indiana north of the Wisconsin glacial boundary	171-340
Webb, J. E. Radiometric probings of developmental faces in underground workings at Crocker Well East	171-320
Weber, Max. Determination of the wave-front velocity in a uniaxial heterogeneous medium from seismic refraction measurements	168-294
— The elevation of seismic refraction measurements in a uniaxial inhomogeneous body by a power series with a finite number of terms	169-299
<i>See also</i> Gassmann, Fritz.	
Webster, R. K., Morgan, J. W., and Smales, A. A. Some recent Harwell analytical work on geochronology	170-5
Weertman, J. Deformation of floating ice shelves	170-162
— On the sliding of glaciers	170-164
Wegmann, E. Active tectonics, denudation and related phenomena	170-157
Wellman, H. W. <i>See</i> Lensen, G. J.	
Wendt, Immo, and Wolters, Richard. An additional method of determining the bulk density of soils by means of gamma rays	171-319
Westphal, W. H. Geologic considerations in the application of geophysics to mining exploration	170-133
Wetherill, G. W. Radioactivity of potassium and geologic time	171-38
Wetherill, G. W., Tilton, G. R., Davis, G. L., and Aldrich, L. T. Evaluation of mineral age measurements	171-48
<i>See also</i> Aldrich, L. T., and Tilton, G. R.	
Weyl, P. K. <i>See</i> Handin, John.	
Whetton, J. T., Meyers, J. O., and Smith, R. Correlation of rock density determinations for gravity survey interpretation	169-165
Whitaker, J. C. <i>See</i> Hunter, K. E.	
Whitaker, W. W. <i>See</i> Brannon, H. R., Jr.	
White, D. E. <i>See</i> Craig, Harmon.	
Whitham, Kenneth, and Loomer, E. I. Irregular magnetic activity in northern Canada with special reference to aeromagnetic survey problems	170-258
Whitten, C. A. Geodetic measurements	171-66
<i>See also</i> Tocher, Don.	
Wichman, F. E. Leakage of uranium and lead and the measurement of geological time	171-30
<i>See also</i> Blix, R., and Parwel, A.	
Wieladek, Romuald, and Wojtczak, Boženna. Application of the generalized adjustment method in the determination of coordinates of the seismic focus on the basis of several different phases	170-60
Wijk, A. M. van. Notes on the determination of the temperature and induction coefficients of magnetometer magnets	168-225
Wilgain, S. <i>See</i> Koczy, F. F., Merlin, O. H., and Picciotto, E. E.	
Williams, Milton. <i>See</i> Brannon, H. R., Jr.	
Williams, W. J., and Lorenz, P. J. Detecting subsurface faults by radioactive measurements	169-273
Willmore, P. L., and Tolmie, R. Geophysical observations on the history and structure of Sable Island, in Ocean floors around Canada (a symposium)	171-333
Willmore, P. L. <i>See also</i> Scheidegger, A. E.	
Wilson, G. M. Magnetic recording—new key to data interpretation	169-282
Wilson, J. T. Origin of the earth's crust	168-132
Winckler, J. R. <i>See</i> Elsasser, W. M.	
Winn, R. H. Log interpretation in heterogeneous carbonate reservoirs	170-273, 171-184
Wojtczak, Boženna. <i>See</i> Gryglewicz, Zofia, and Wieladek, Romuald.	

Abstract

- Wolf, Helmut. The geoid determined by L. Tanni, and the question of the ellipticity of the earth's equator----- 169-144
 Wolff, Wilhem. Geophysical contributions to investigation of the basement of the Rhenish Schiefergebirge----- 171-141
 Wolters, Richard. *See* Wendt, Immo.
 Woodmansee, W. C. Radiometric reconnaissance of copper mine dumps, northern Yorke Peninsula----- 170-278
 Woollard, G. P. Standardization of the world's gravity data----- 168-144
See also Bonini, W. E.
 World Conference on Earthquake Engineering Proceedings----- 169-54
 Worzel, J. L., and Shurbet, G. L. Gravity observations at sea in USS *Corsair*----- 170-188
 Worzel, J. L. *See also* Shurbet, G. L.
 Wray, J. L. *See* Zeller, E. J.
 Wright, A. E. *See* Griffiths, D. H.
 Wright, H. E., Jr. The late-glacial chronology of Europe—A discussion----- 171-20
See also Leighton, M. M.

Y

- Yagi, Kenzo. *See* Minato, Masao.
 Yakubovskiy, Yu. V., and Lyakhov, L. L. Electrical exploration methods----- 170-89
See also Kamenetskiy, F. M.
 Yamaguchi, Rinzo. Velocity of surface waves propagated upon elastic plates----- 169-83
 Yamanaka, Kaoru. *See* Okabe, Katsuhiko.
 Yashchenko, M. L. *See* Gerling, E. K.
 Yenai'skiy, V. A. *See* Peterashen', G. I.
 Yerinat'yeva, A. M. Experiences in recording refracted transverse waves in seismic exploration----- 169-294
 — On reflected waves produced at angles of incidence greater than the critical angle----- 171-108
 Yermolin, G. M. *See* Gerling, E. K.
 Yoffe, L. M., Komarov, V. A., and Semenov, M. V. On the use of the disturbances produced by industrial alternating currents in prospecting----- 170-98
 Yokoyama, Hidekichi. *See* Kunori, Soichi.
 Yokoyama, Izumi. Energetics in active volcanoes----- 171-344
 — *See also* Rikitake, Tsuneji.
 Yokoyama, Izumi, and Tajima, Hirokazu. A gravity survey on Volcano Mihara, Oshima Island by means of a Worden gravimeter----- 171-184
 Yoshizawa, Shizuyo. *See* Kanai, Kiyoshi.
 Yoshizawa, Yukio, and Sugawara, Akira. On the method of measuring thermal conductivity of rock and thermal conductivities of some rocks----- 169-191
 Yoshizumi, Eisaburo. *See* Kiyono, Takeshi.
 Youmans, Arthur, and Monaghan, Ralph. Stability requirements for scintillation counters used in radioactivity logging----- 171-312
 Yurchenko, B. I. The method of seismic observations in drill holes----- 169-304
 Yurkova, L. A., and Poloyko, F. Z. Experiences with the use of combined gravimeters-altimeters----- 169-154

Z

- Zaccara, Gaetano. Preliminary results on the water investigations made in the Roman countryside in 1955----- 170-112
 Zähringer, J. *See* Gentner, W.
 Zakharchenko, V. F. *See* Bulashevich, Yu. P.
 Zapol'skiy, V. P. *See* Rivkin, I. D.
 Zátopek, Alois. On some problems of the dynamics of the earth's crust in the Carpathian region----- 171-60
See also Vaněk, Jiří.
 Zayonchkovskiy, M. A. *See* Aksenovich, G. I.
 Zeller, E. J., Wray, J. L., and Daniels, Farrington. Factors in age determination of carbonate sediments by thermoluminescence----- 170-34
 Zeuch, Richard. Graphic determination of depth of focus of earthquakes----- 169-62
 Zietz, Isidore. *See also* Henderson, R. G.
 Zietz, Isidore, and Pakiser, L. C. Note on an application of sonar to the shallow reflection problem----- 169-306
 Zijderveld, J. D. A. *See* Rutten, M. G.
 Zimmerman, M. *See* Orgeval, M.

	Abstract
Zmuda, A. J. Extrapolation of geomagnetic field components along a radius from the center of the earth-----	170-230
Zmuda, A. J., and McClay, J. F. A method of interpolating magnetic data under conditions of mutual consistency-----	168-249
Znamenskiy, V. V. <i>See</i> Ryabinkin, L. A.	
Zones, C. P. Changes in hydrologic conditions----- <i>See also</i> Tocher, Don.	171-66
Zubenko, F. S., Gur'yeva, L. I., and Koshechkin, B. I. The eruption of the submarine mud volcano Buzovninskaya Sopka-----	169-337
Zubkov, V. L. <i>See</i> Krinari, A. I.	
Zykov, S. I., and Stupnikova, N. I. The determination of the geologic age of a pegmatite vein in Koya-Tundra using cyrtolite, orthite and uraninite methods -----	169-16

SUBJECT INDEX

A

- Acoustic logging, equipment for: Riznichenko 168-288
Acoustic phenomena, relation to stress conditions, Kizelov coal basin: Vinogradov 171-341
Africa, age determinations: Häntzschel 168-2; Kulp 169-14
electrical surveys: Blanchot 170-122; Dyke 168-97; Elouard 170-121, 123; Gay 169-245; Migaux 168-93
exploration for oil, Cameroun: Hourcq 169-131
geophysics in geologic problems: Houghton 171-146
gravity surveys, Uganda: Harris 169-177
Age, Africa, lepidolites: Häntzschel 168-2
Africa, strandlines Morocco and Algeria: Stearns 170-8
yttrontantalite, Swaziland: Kulp 169-14
Appalachian metamorphism: Carr 170-27; Eckelmann 170-20; Wasseburg 170-31
archeological samples, lower Mississippi Valley: Brannon 168-4
Arizona, granitic rocks: Aldrich 169-24
Australia, Broken Hill leads: Russell 170-21
glacial varves, Tasmania: Gill 168-8
old shorelines, Victoria: Comm. Inv. and Correlation Eustatic Changes of Sea Levels 168-9
Quaternary sea levels: Gill 170-9, 171-21
shield: Prider 170-2
Baltic shield area: Gerling 170-32
California, Sierra Nevada batholith: Beveridge 171-44; Reynolds 171-39
Sutter Buttes: Curtis 168-11
Canada, Churchill province: Burwash 168-135
Cochrane area glacial material: Karlstrom 169-8
Goldfields pitchblende: Russell 169-15
Great Bear Lake: Eckelmann 170-20
Grenville province: Eckelmann 170-20; Tilton 170-23
Huron claim, Manitoba: Kulp 169-14
Lake Athabasca: Eckelmann 170-20
Manitoba: Eckelmann 170-20; Häntzschel 168-2
Nelson batholith: Beveridge 171-44
Paleozoic rocks, Quebec: Fairbairn 168-13
Peace River province: Burwash 168-135

Age—Continued

- Canada—Continued
Thunder Bay lead mineralization: Faruhar 170-22
Wisconsin glacial stages: Dreimanis 170-17
Yellowknife province: Reynolds 171-39
carbon-14 determinations, geologic tests of: Antevs 169-6
Heidelberg: Munnich 170-10
Lamont: Broecker 171-24
New Zealand: Fergusson 170-11
Rome: Bella 171-23
Stockholm: Lundqvist 171-18
Yale: Barendsen 171-25
Caribbean deep-sea core: Volchok 169-12
Colorado, Front Range: Eckelmann 170-20
granitic rocks: Aldrich 169-24
Plateau mineralization: Eckelmann 170-20
Connecticut, Portland area: Eckelmann 170-20
Cordilleran orogenies: Beveridge 171-44
Cordilleran region: Tilton 170-23
deep-sea core, Caribbean Sea: Volchok 169-12
Pacific Ocean: Volchok 169-12
earth: Holmes 170-1; Houtermans 169-3; Keller 171-2; Knopf 171-1; Patterson 171-214; Picciotto 171-3
France, Espaly zircon: Hée 169-18
Saint-Barthélemy migmatites: Roques 169-19
Vosges granites: Hée 169-17, 171-34
Franco-Italian Alps, Grand Paradis massif: Pangaud 170-24
Germany, Eifelmaar volcanic deposits: Straka 169-10
Hechtsberg pegmatite: Gentner 171-41
Lausitz granite: Deutsch 170-26; Schürmann 171-49
glacial stages: Antevs 169-6; Dreimanis 170-17; Elson 171-22; Emiliani 168-205; Gross 171-15; Karlstrom 169-8; Leighton 169-7; Lundqvist, G. 168-6; Lundqvist, J. 167-7; Rigg 169-9; Wright 171-20
Greece, Santorin caldera: Galanopoulos 171-17
Idaho, Coeur d'Alene district: Eckelmann 170-20
Indonesia, Billiton tin granite: Schürmann 171-49
Karelia, uraninites and monazites: Häntzschel 168-2

Age—Continued

- Katanga minerals, Belgian Congo: Ledent 169-20, 21
 Louisiana, Quaternary deposits: Brannon 169-11
 Madagascar, Cambrian igneous rocks: Besairie 171-36
 Maine, Paleozoic igneous rocks: Fairbairn 168-13
 Maryland, Glenarm series: Wasserburg 170-31
 Massachusetts, Paleozoic igneous rocks: Fairbairn 168-13
 metamorphic rocks: Holland 171-46
 meteorites: Ahrens 168-1; Begemann 170-19; Ebert 171-13; Fireman 169-2; Hamaguchi 171-9; Hernegger 171-11; Holmes 170-1; Houtermans 169-3; Öpik 170-18; Patterson 171-5; Reed 171-7; Reynolds 171-8; 39; Russell 168-208; Schumacher 169-1; Singer 171-4; Urey 168-14; Webster 170-5
 Montana, Boulder batholith: Beveridge 171-44; Knopf 168-12
 New Brunswick, Paleozoic igneous rocks: Fairbairn 168-13
 New Hampshire, granites: Lyons 171-32
 Paleozoic igneous rocks; Fairbairn 168-13
 New Jersey-New York Highlands: Carr 170-27
 New Mexico, granitic rocks: Aldrich 169-24
 New York, Adirondack rocks: Holland 171-46
 Bedford area: Eckelmann 170-20
 New Zealand, ashfalls at Lake Taupo; Baumgart 168-5
 concretion from shelf: Pantin 170-14
 Quaternary sediments: Fleming 170-13
 raised beach near Greymouth: Comm. Inv. and Correlation Eustatic Changes of Sea Levels 168-9
 North Carolina, Spruce Pine district: Eckelmann 170-20
 Norway, Hobol pegmatite: Gentner 171-41
 Romteland: Kulp 169-14
 Nova Scotia, Paleozoic igneous rocks; Fairbairn 168-13
 Pacific core: Volchok 169-12
 Pleistocene glaciation: Antevs 169-6; de Vries 170-7; Elson 171-22; Dremianis 170-17; Gill 170-9; Karlstrom 169-8; Leighton 169-7; Lundqvist, G. 168-6, 171-18; Lundqvist, J. 168-7, 171-19; Wright 171-20
 Rhode Island, granitic rocks: Quinn 171-33
 South Dakota, Black Hills: Eckelmann 170-20
 Spain, Sierra Albarraña uraninites: López de Azcuna 170-25
 Sweden, interglacial wood: Lundqvist, J. 168-7; Lundqvist, G. 168-6
 lepidolites: Häntzschel 168-2

Age—Continued

- Sweden—Continued
 Quaternary deposits: Lundqvist 171-18
 recurrence surfaces: Lundqvist 171-19
 universe: Picciotto 171-3; Schumacher 169-1
 U. S. S. R., igneous massifs, Caucasus: Afanas'yev 171-45
 igneous rocks: Polevaya 170-33
 Paleozoic and Mesozoic rocks and minerals: Gerling 171-42
 pegmatite, northern Karelia: Zykov 169-16
 Precambrian complexes, Ukraine: Vinogradov 170-4
 Precambrian intrusives, Karelia: Gerling 171-42
 Precambrian magmatic cycles, Ukraine shield area: Gerling 170-32
 Vermont, Paleozoic igneous rocks: Fairbairn 168-13
 Washington, Glacier Peak eruption: Rigg 169-9
 Wyoming, granitic rocks: Aldrich 169-24
 lepidolites: Häntzschel 168-2
 Age determination, ancient material: Häntzschel 168-2
 carbon-14 method, effect of cosmic ray flare on equipment: Fergusson 170-12
 effect of decrease in magnetic intensity: Elsasser 168-3
 effect of geomagnetic field on: Beiser 170-228
 progress 1952-56: Gross 171-15
 review: Haxel 169-4
 Stockholm laboratory: Ostlund 170-16
 Trondheim laboratory: Nydal 170-15
 using liquid CO₂ as diluent: Barendsen 169-5
 correlation of Precambrian rocks by: Houghton 171-146
 evaluation of methods: Aldrich 171-28; Wetherill 171-48
 helium methods: Begemann 170-19; Damon 171-26; Krishnan 170-3; Singer 171-4
 ionium method: Volchok 169-12
 lead methods, discordant patterns: Kulp 169-14; Nicolaysen 168-10; Russell 169-15, 171-31; Tilton 170-23
 effect of leaching: Wickman 171-30
 effect of original lead: Wickman 171-30
 effect of secondary processes: Starlk 169-13
 effect of solubility: Tilton 171-29
 lead determination for: Webster 170-5
 principles: Ahrens 168-1; Krishnan 170-3
 suitability of monazites: Tilton 171-27
 magnetization as basis: Komarov 168-234
 meteorites, from residual radioactive nuclei: Gentner 168-201
 pleochroic halo method: Deutsch 169-22, 170-26, 171-35

- Age determination—Continued**
- potassium-argon method, discrepancies:
 - Stevens 169-23
 - effect of argon loss: Stevens 169-23; Wasserburg 171-40
 - mass spectrometer for: Reynolds 171-39
 - minerals suitable for: Gerling 171-42, 43; Goldich 170-30
 - new reactor for: Sardarov 170-28
 - precision: Carr 171-37
 - principles: Ahrens 168-1; Carr 170-27; Herzog 171-47
 - reproducibility: Baadsgaard 170-29
 - uncertainties in: Wetherill 171-38
 - young rocks: Curtis 168-11
 - potassium-calcium method: Herzog 171-47
 - radiation damage method: Fairbairn 168-13; Holland 171-46
 - rubidium-strontium method, comparison of techniques: Webster 170-5
 - principles: Herzog 171-47
 - sedimentary rocks: Wasserburg 171-40
 - sedimentation rates from: Volchok 169-12
 - textbook on: Voitkevich 169-251
 - thermoluminescence method: Zeller 170-34
- Airborne electromagnetic surveys, methods:**
- Tornqvist 170-99
 - recent developments in: Tarbox 168-247
- Airborne gravity surveys, test:** Lundberg 169-153
- Airborne magnetic maps, Alberta:** Canada Geol. Survey 171-287
- Maine: Balsley 171-282
 - Manitoba: Canada Geol. Survey 171-288
 - Minnesota: Meuschke 171-283
 - Montana: Balsley 171-284
 - New Brunswick: Canada Geol. Survey 171-289
 - Newfoundland: Canada Geol. Survey 171-290
 - New Hampshire: Canada Geol. Survey 171-285
 - New Jersey: Henderson 171-286
 - New York: Henderson 171-286
 - Northwest Territory: Canada Geol. Survey 171-291
 - Nova Scotia: Canada Geol. Survey 171-292
 - Ontario: Canada Geol. Survey 171-293
 - Quebec: Canada Geol. Survey 171-294
 - Saskatchewan: Canada Geol. Survey 171-295
- Airborne magnetic profile, Washington to Wyoming:** Agoos 169-242
- Airborne magnetic surveys, corrections for magnetic disturbances:** Pudovkin 168-250
- recent developments: Tarbox 168-247
- Airborne radioactivity survey, Australia, Eyre Peninsula:** Seedsman 169-274
- interpretation: Kellogg 168-275
- Alaska, earthquakes, 1954:** Murphy 168-16
- earthquakes, direction of faulting:** Hodgson 168-31
- Alaska—Continued**
- Taku glacier, regimen and movement:** Nielsen 168-138
 - volcanic activity, 1949-53:** Powers 168-308
- Algeria, age, strandline at Tipasa:** Stearns 170-8
- earthquake, Orléansville:** Ambrogi 171-52
- electrical surveys, Hodna Basin:** Migaux 168-93
- gravity survey, eastern:** Lagrula 169-167
- microseisms at Algiers, 1954-55:** Lacaze 168-255
- seismic surveys, Bay of Algiers:** Muraour 169-307
- Alps, crustal shortening in:** Hospers 168-200
- electrical resistivity surveys:** Gassmann 169-104
- gravity anomalies:** Hospers 168-200
- radioactivity of air, northern:** Reiter 171-307
- size of root:** Hospers 168-200
- Anatetic rocks, radioactivity of, Black Forest, Germany:** Husmann 169-257
- Andaman Islands, geomagnetic importance:** Malurkar 168-212
- Andesite, electrical conductivity, variation with temperature:** Noritomi 169-121
- radioactivity, Sulcis basin, Sardinia:** Aramu 170-265
- thermal conductivity:** Yoshizawa 169-191
- Anhydrite, deformation:** Handin 170-295
- elastic constants:** Hameister 170-87
- Antarctica, ice thickness, Queen Maud Land:** Robin 169-151
- magnetic observations:** Slaucitajs 169-221
- Appalachian geosyncline, development in Maritime area, Canada:** Cameron 171-162
- Argon, activation energy, isolated from micas:** Gerling 171-43
- atmosphere, amount of radiogenic:** Polanski 170-217
- origin: Nicolet 169-205; Polanski 170-217
- isotopes, meteorites:** Gentner 168-201; Reynolds 171-8
- retentivity in minerals:** Carr 170-27, 171-37; Gentner 171-41; Gerling 171-43; Reynolds 171-39; Stevens 169-23; Wasserburg 171-40; Wetherill 171-38
- specific gamma activity:** Wetherill 171-38
- Arizona, age, granitic rocks:** Aldrich 169-24
- magnetization, Triassic rocks:** Kintzinger 170-256
- Meteorite Crater, origin:** Namba 169-329
- seismic surveys, Monument Valley:** Pakiser 168-296
- Asia, central, crustal structure Tien Shan:** Gamburtsev 168-197; Krestinkov 171-53
- seismicity, Tien Shan:** Krestinkov 171-53

Asia—Continued

sP phase in records of earthquakes: Vvedenskaya 168-47
 gravity observations, Karakorum region: Marussi 169-170
Assam, earthquake of August 15, 1950, damage: Poddar 170-40
Atlantic Ocean, bottom topography: Hill 170-213
 crustal structure: Hill 170-213; Shurbet 168-155
 gravity observations: Shurbet 168-155, 169-171; Worzel 170-188
 magnetic secular variation, northern part: Mendonça Dias 168-216
 magnetic surveys: Hill 170-213
 seismic surveys: Hill 170-213; Willmore 171-333
 submarine relief, caused by subaerial erosion: Malaise 170-298
 uranium in waters: Rona 168-264
Atmosphere, argon content: Nicolet 169-205; Polanski 170-217
 beryllium-10 in: Peters 168-202
 carbon isotopes: Rafter 171-215
 helium isotopes: Damon 169-207
 nitrogen: Parwel 169-208
 oxygen isotopes: Dole 171-226
 radioactivity, northern Alps: Reiter 171-307
 radon content: Behounek 168-266
Australia, age, Broken Hill leads; Russell 170-21
 age, glacial varves, Tasmania: Gill 168-8
 old shorelines and terraces, Victoria: Comm. Inv. and Correlation Eustatic Changes of Sea Levels 168-9
 Quaternary sea levels: Gill 170-9
 strandline changes: Gill 171-21
 airborne radioactivity survey, Eyre Peninsula: Seedsman 169-274
 crustal structure: Bullen 168-17; Doyle 170-211
 earthquake, March 26, 1939: Bullen 168-17
 March 1, 1954: Bolt 170-38
 gravity measurements: Cook 169-157
 magnetic anomalies, Kurranjong-Bilpin district: Crook 171-267
 magnetic surveys, Kadina-Wallaroo areas: Pegum 169-248
 Yorke Peninsula: Seedsman 171-279
 radioactivity surveys, for copper: Woodmansee 170-278
 Northern Territory: Daly 170-277
 Yorke Peninsula: Woodmansee 170-278
 seismic recordings of atomic explosions: Doyle 170-211
 seismic survey, Victoria: Garrett 171-332
 seismic wave velocities: Doyle 170-211
Austria, Bad Gastein thermal waters, radioactivity: Aurand 169-268
 Vienna-Koblenz observatory: Toperežer 168-224

Azerbaidzhan S. S. R., earthquakes, Shemakha region: Kuznetsov 169-39
B
Baffin Island, glaciological studies, Highway glacier: Ward 168-139
Bahama Islands, gravity observations: Shurbet 168-155
Barium, in stone meteorites: Hamaguchi 171-9
Baltic Sea, uranium content of waters and bottom sediments: Koczy 168-262
Baltic Shield, age: Gerling 170-32
Basalt, elastic wave velocity, effect of pressure: Volarovich 170-86
 magnetization, Coiron plateau, France: Boer 171-272
 Iceland: Einarson 180-253
 Vogelsberg, Germany: Angenheister 170-251
Belgian Congo, age, Katanga yttrocrasite: Ledent 169-21
 age, Kalongwe and Luishya pitchblendes: Ledent 169-20 geophysical exploration: Evrard 169-133
Belorussian S. S. R., geophysical exploration: Ryng 171-139
Beryllium-10, in atmosphere and on earth: Peters 168-202
Beta counters, for field use: Katayama 168-272
Biotite, artificial coloration by alpha-particles: Deutsch 171-35
 suitability for argon age determinations: Gerling 171-43
Bismuth, branching ratio of 212: Senftle 168-258, 171-303
Boron, neutron logging for: Ivanova 168-267
Brazil, geophysical exploration 1955, by Petrobras: Link 169-134
C
Calcium, in meteorites: Herzog 171-47
California, age, Sierra Nevada batholith: Reynolds 171-39
 Sutter Buttes volcanic rocks: Curtis 168-11
 crustal structure: Press 168-192, 169-199; Tsuboi 168-191
 earthquake, Dec. 14, 1950: Gianella 170-49
 July 21, 1952, physical effects: Calif. Dept. Public Works Div.: 169-59
 Dec. 21, 1954, engineering study: Steinbrugge 169-58
 gravity anomaly, Great Valley: Ivanhoe 168-156
 gravity map, Los Angeles basin: McCulloch 170-197; Rosenbach 170-172
 heat flow, Grass Valley: Clark 169-185
 isostatic effect of Sierra Nevada: Ivanhoe 168-156
 radioactivity surveys, oil fields: Kellogg 170-275

- California—Continued
 San Andreas fault, northward continuation: Shepard 170-158
 seismicity: Byerly 169-33
- Canada, aeromagnetic maps: Canada Geol. Survey 171-287, 288, 289, 290, 291, 292, 293, 294, 295
 age, lead mineralization, Thunder Bay: Farquhar 170-22
 Paleozoic igneous rocks: Fairbairn 168-13
 pitchblende, Goldfields: Russell 169-15
 Wisconsin glaciation: Dreimanis 170-17
 airborne gravity surveys: Lundberg 169-153
 earthquake, May 15, 1909: Kupech 171-54
 earthquakes, British Columbia: Hodgson 168-31
 electromagnetic surveys, Flin Flon area: Byers 170-105
 geologic provinces, Alberta: Burwash 168-138
 geophysical exploration for nickel: Lau-
 terbach 168-121
 gravity and isostasy: Innes 169-172
 gravity surveys: Dyer 168-159; Miller 168-157; Saxov 168-158
 heat flow in permafrost, Northwest Terri-
 tories: Misener 171-196
 magnetic anomalies, Lac la Ronge area:
 Pearson 171-280
 magnetic field of earth, irregular activity:
 Whitham 170-258
 tectonics, Maritime area: Cameron 171-162
 temperature measurements, Resolute Bay:
 Cook 169-189
 Carbon, isotopes, atmosphere: Craig 170-218; Patterson 170-6; Rafter 171-215
 isotopes, distribution, biosphere: Craig 170-218
 hard water: Münnich 168-204
 metamorphic rocks, northern Sweden:
 Gavelin 171-216
 modern material: Revelle 170-219
 ocean waters: Craig 170-218; Rafter 171-215
 Swedish Precambrian rocks: Landegren 170-221
 Carbon dioxide, exchange time between at-
 mosphere and sea: Arnold 170-220; Brannon 171-217; Craig 170-218; Rafter 171-215; Revelle 170-219
 Caribbean Sea, age of core from: Volchok 169-12
 crystal structure: Ewing 170-212; Of-
 ficer 169-198
 wrench-fault tectonics: Alberding 170-159
 Central America, volcanic activity 1955-56:
 Roy 170-303
 Cerium-142, natural radioactivity: Riezler 171-301
- Chile, earthquake, Dec. 7, 1953: Ingram 170-51
 China, earth current measurements, Peking:
 Kántás 171-51
 Chlorine-36, for geological dating: Schaeffer 171-218
 pitchblende: Kuroda 169-206
 rocks: Schaeffer 171-218
 Chromite, gravity surveys for: Davis 171-191
 Coal, elastic waves: Volarovich 169-93
 geophysical exploration for, Peel basin,
 Netherlands: Riel 169-140
 nitrogen isotopes: Parwel 169-208
 radioactivity, effect of intrusions: Shibata 168-261
 Sulcis basin, Sardinia: Aramu 170-265
 Colorado, age, granitic rocks: Aldrich 169-24
 Conglomerate, elastic constants: Hameister 170-87
 elastic wave velocities, Swiss Molasse:
 Röthlisberger 170-70
 Continental drift, caused by random drag
 force: Scheldegger 171-154
 critical examination: Gutenberg 170-155
 paleomagnetic data: Blackett 170-234;
 Bradley 168-238; Die Umschau 168-239; DuBois 170-247; Gra-
 ham, J. 168-235; Graham, K. 170-
 255; Irving 170-240, 243; Jaeger 168-237; Quiring 171-264; Run-
 corn 169-230
 Continents, formation: Aggarwala 169-146;
 Dingemans 169-145
 growth: Burwash 168-135
 magnetization of rocks under: Serson 169-
 224
 Convection currents, effect of inhomogeneity
 of mantle: Frölich 168-181
 effect of olivine-spinel transition on: Ring-
 wood 168-185
 in earthquake mechanism: Aki 171-69
 mantle: Havemann 170-156; Lyustikh 170-207
 rotating sphere: Takeuchi 171-233
 Core, boundary of inner: Gutenberg 171-204
 fluid motions in: Takeuchi 171-233
 iron: Bullen 169-193
 motion, effect on geomagnetic field: Elsas-
 ser 170-225
 nature: Bullen 170-203; Gutenberg 171-
 204; Honda 169-69
 rigidity: Nakamura 170-204; Press 168-
 184
 temperature: Gilvarry 168-176
 viscosity: Nakamura 170-204
 Corsica, submarine topography off west
 coast: Bourcart 170-300
 Crust, anorthositic layer: Michot 168-189
 buckling: de Slitter 170-152
 deformation due to earth tides: Jobert 168-54
 differentiation during geologic time: Fisch-
 er 171-205

Crust—Continued

discontinuity at base, nature: Robertson 168–188
 dynamics: Hiersemann 168–131; Žatopek 171–60
 electrical conductivity, Japan: Rikitake 168–221
 energy sources: Lebedev 168–173
 forces: Vening Meinesz 171–157
 insular type: Eiby 169–201
 nature: Haughton 171–146
 origin: Wilson 168–132
 plastic deformation in: Paterson 168–304
 reflection from base, northeastern Hungary: Gálf 168–195
 reflections from discontinuities: Dohr 171–210
 rheological behavior: Scheidegger 170–149
 rigidity, Shetland Islands: Tomaszek 171–90
 sical discontinuity: Michot 168–189
 slow movements preceding earthquakes: Ostrovskiy 168–37
 structure, anorthositization in: Michot 168–189
 Atlantic Ocean: Shurbet 168–155
 Australia: Bullen 168–17
 Bavarian Alps: Reich 171–211
 California: Press 168–192; Tsuboi 168–191
 Caribbean region: Ewing 170–212; Officer 169–198
 effect on tidal deformation: Jobert 171–158
 Eniwetok: Raitt 170–210
 France, from Rochilles explosions: Bernard 168–193
 from PS waves: Andreyev, 169–68
 Germany Dohr 170–209, 171–210; Mühlén 168–194; Reich 171–211; Wolff 171–141
 structure, Greenland: Holtzscherer 168–141
 Hungary: Bisztricsány 171–61; Gálf 168–195, 171–212, 218
 New Zealand: Eiby 169–201, 203
 seismological data: Jung 168–190
 Turkmen S. S. R.: Kosminskaya 171–209
 West Indies: Shurbet 168–170
 thickness, Alps: Gutenberg 171–208
 Appalachian Mountains: Gutenberg 171–208
 Atlantic: Gutenberg 171–208
 Australia: Doyle 170–211
 California: Gutenberg 171–208; Press 169–199
 Canadian shield: Gutenberg 171–208
 Europe: Gutenberg 171–208
 mountain roots: Gutenberg 171–208
 Transvaal: Gane 168–198
 Crustal movements, causes, Hungary: Egyed 171–160
 observations, Kyōto: Takada 171–163
 Cuba, gravity surveys, Camaguey Province: Davis 171–191
 Oriente Province: Shurbet 168–160

Curium-247, half-life: Diamond 168–256
 possible existence in nature: Diamond 168–256
 Czechoslovakia, earth currents from electric trains: Pěčova 168–15
 electrical surveys, Danube River: Krajčovič 171–126
 geophysical exploration for nickel: Lauterbach 168–121
 isostatic uplift, Carpathian mountains: Vyskocil 169–147
 magnetic maps, 1950: Bouška 171–240
 tectonic movements in: Vyskocil 169–147

D

Deep-sea cores, temperature and age analysis: Emiliani 168–205
 Deflection of vertical, accuracy of gravimetrically computed: Kaula 170–169
 Hungary, relation to gravity anomalies: Renner 171–151
 Deformation, active, relation to denudation and other phenomena: Wegmann 170–157
 by combined torsion and compression: Volarovich 169–312
 by tides, effect of crustal structure: Jobert 171–158
 crust, nature: de Sitter 170–152
 experimental, effect of gamma radiation: Handin 170–297
 floating ice shelves: Weertman 170–162
 plastic, Lüders' bands: Paterson 168–304
 rocks, experiments: Balkay 168–306; Handin 170–295
 under low stresses: Nishihara 170–296
 Denmark, earthquake of June 4, 1954: Jensen 171–55
 electrical resistivity surveys: Sorgenfrei 170–106
 gravity surveys, northern Jutland: Saxov 170–189
 Density, determination by radioactivity logging: Ochkur 170–271
 determination underground by gravimeter and torsion balance: Rische 170–177
 mantle: Bullen 168–187
 methods of determination: Whetton 169–165
 rocks, laboratory measurements: Hameister 170–69
 soils, determination by radioactivity: Wendt 171–319
 variation in dolerite sill: Jaeger 171–252
 Deuterium, inland waters, Hungary: Cziki 170–223
 thermal waters: Craig 171–228
 Dolomite, elastic wave velocity, effect of pressure: Volarovich 170–86
 experimental deformation: Handin 170–295
 strength: Handin 170–295

E

Earth, age: Houtermans 169-3; Keller 171-2; Patterson 171-5; Picciotto 171-3
axis, variations: Schweidler 170-67
evolution: Kober 169-192
ellipticity of equator: Wolf 169-144
geothermal behavior: Goguel 171-193
internal constitution: *See* Internal constitution
origin: Kuiper 171-200
rotation: Jobert 168-59; Stoyko 168-56
spheroidal oscillations: Jobert 169-92
thermal history: Lyubimova 168-174
Earth currents, application to prospecting: Kantas 171-124; Kunetz 171-123
effect of narrow anticlines: Utzman 170-35
Japan, Khailar: Namba 169-27
measuring apparatus, Sopron, Hungary: Adam 171-50
simultaneous measurements in China and Hungary: Kantas 171-51
storms: Gonzalez-Mirnada 169-25
surveys, Sicily: Beneo 170-114
statistical interpretation: Kunetz 170-90
Earth tides, amplitude ratio, Budapest: Lassovsky 168-55
corrections to gravity measurements: Watermann 169-166
deformation coefficient: Lassovsky 171-91; Tomaschek 171-90
displacement of ground: Ichinohe 169-75
effect of water level, Lake Tanganyika: Melchior 168-57
instruments, München: Ellenberger 169-74
observations, Japan: Ichinohe 169-75; Nishimura 170-66
observations, Shetland Islands: Tomaschek 171-90
problems in research: Tomaschek 169-73, 171-89
Earthquake engineering, world conference on: World Conference Earthquake Engineering Proc. 169-54
Earthquakes, 1954: Gryglewicz 169-28
1955: Due Rojo 169-29; Gryglewicz 170-37; Lotze 169-30
accelerations, relation to intensity: Hershberger 168-29
Alaska, 1954: Murphy 168-16
Algeria, Orléansville, Sept. 9, 1954: Ambrogi 171-52
Assam, Aug. 15, 1950, damage: Poddar 170-40
Australia, Mar. 26, 1939: Bullen 168-17
Mar. 1, 1954: Bolt 170-38
Azerbaijhan S. S. R., Shemakha region: Kuznetsov 169-39
basic equipment for recording, U. S. S. R.: Kirnos 170-59

Earthquakes—Continued

California, Dec. 14, 1950: Gianella 170-49
July 21, 1952: California Dept. Public Works 169-59; Press 168-45
Dec. 21, 1954: Steinbrugge 169-58
Canada, May 15, 1909: Kupsch 171-54
causes: Aki 171-69; Hiller 171-68
Central Asia, April 15-20, 1955: Rozova 169-49
Tien Shan area: Krestinkov 171-53
Chile, Dec. 7, 1953: Ingram 170-51
crustal strain accompanying: Ozawa 171-73
crustal strain before, observation: Sassa 171-84
deep focus, mechanism: Honda 169-69
depth determination *sP*: Kondorskaya 168-46; Vvedenskaya 168-47; Wieladek 170-60; Beuch 169-62
Denmark, June 4, 1954: Jensen 171-55
dynamic fluid pressures developed during: Housner 168-26
effects on structures: Borges 169-61; Hatanaka 171-71; Housner 170-57; Kobori 171-72; Medvedev 168-23, 24, 25; Tanabashi 171-70
energy, calculation: Bath 169-65; Dibble 169-66; Tsuboi 171-82
classification by: Bune 168-27
engineering aspects: Borges 169-61; California Dept. of Public Works 169-59; Cloud 169-56; Hatanaka 171-71; Housner 168-26; Hudson 169-57; Kanai 169-55; Kobori 171-72; Medvedev 168-23, 24, 25; Steinbrugge 169-58; Takahasi 169-60; Tanabashi 171-70; World Conference Earthquake Engineering Proc. 169-54
England, Feb. 11, 1957: Dollar 168-19
epicenter location: Coulomb 171-75; Sul'tanova 171-76; Wieladek 170-60
Finland, 1728: Panasenko 171-56
frequency: Tomoda 171-80
Georgian S. S. R., May 7-8, 1940: Byus 169-41
Greece, 1950-53: Galanopoulos 171-57
causes: Galanopoulos 171-58; Trikkilinos 170-39
Hawaiian Islands, 1954: Murphy 168-16
Hungary, Feb. 20, 1951: Karnik 168-18
Jan. 12, 1956: Bisztricsany 171-61
Carpathian region: Žatopek 171-60
research: Simon 171-59
India, June 26, 1941, Andaman Islands: Jhingran 168-20
Indonesia, Nov. 2, 1954: Ritsema 170-41
intensity: Hershberger 168-29; Puchkov 168-28; Roberts 168-30
Israel: Shalem 169-35
Italy, Dec. 26, 1952, Tyrrhenian Basin: Girlanda 170-42
Feb. 1955, at Etna: Cucuzza-Silvestri 170-43

Earthquakes—Continued

Japan, Dec. 7, 1944, damage to buildings: Ooba 171-74
 ground movements before: Hosoyama 171-83; Ozawa 171-73; Sassa 169-70
 stresses producing: Honda 170-231
 uplift of land: Sugimura 169-204
 Kamchatka, 1951: Gorshkov 169-48
 Nov. 4, 1952: Hodgson 168-31
 Kirgiz S. S. R., 1820 to date: Rozova 171-62
 1929-54: Rozova 169-42
 April 15-20, 1955: Rozova 169-49
 Naryn River valley: Rozova 169-43
 Lebanon, March 16, 1956: L'Observatoire de Ksara 169-36
 Macedonia: Mihalović 169-34
 magnitude, equation for Japan: Tsuboi 171-81
 equation for Praha: Vanek 171-79
 proposed new term: Roberts 168-30
 relation to energy: Dibble 169-66
 mechanism at focus: Gotsadze 170-50;
 Hodgson 168-31, 32, 169-51;
 Honda 169-69, 170-48, 55; Ingram 170-51; Keylis-Borok 170-72; McIntyre 169-52; Muhlhäuser 170-54; Ritsema 168-33, 170-52, 53; Scheidegger 169-53
 Nevada, Dec. 16, 1954: Tocher 171-66
 New Zealand, earth movements accompanying: Stevens 168-22
 prediction: Lensen 170-58
 nomograms for distance and azimuth: Karnik 168-48
 North Carolina, 1774-1956: MacCarthy 171-65
 tectonic implications: MacCarthy 169-31
 Oklahoma, April 9, 1952: Miller 168-21
 Pacific, direction of faulting: Hodgson 168-31, 32; Ritsema 170-52
 Panama Canal Zone, 1954: Murphy 168-16
 Poland, Upper Silesian coal basin: Janczewski 170-44
 popular book on: Elby 170-36
 prediction: Bune 168-35; Gamburtsev 168-34; Gubin 168-39; Gsovskiy 169-37; Lensen 170-58; Nishimura 171-85; Rivkin 169-316; Sassa 171-84
 Puerto Rico, 1954: Murphy 168-16
 relation to orogenesis: Koning 169-50
 relation to volcanic activity: Bruet 171-67
 response spectrum techniques in studying: Hudson 169-57
 slow movements of crust preceding: Ostrovskiy 168-37
 Spain, relation to structure: Rey Pastor 170-45
 Ojos, 1950: Rey Pastor 170-46
 stress distribution: Ritsema 168-33
 strong-motion seismographs for: Cloud 169-56; Takahashi 169-60

Earthquakes—Continued

Tadzhik S. S. R., 1945-53: Bonchkovskiy 168-36
 Gissar Valley: Gubin 168-39; Vasil'yeva 169-49
 Khatyr zone: Pasechnik 169-46
 Tennessee, 1901-23: Moneymaker 169-32
 tilting motion accompanying: Hosoyama 171-83
 Turkey, July 16, 1955: Stark 161-64
 Turkmen S. S. R., Ashkhabad region: Medvedev 168-38; Rustanovich 169-44
 U. S., 1954: Murphy 168-16
 U. S. S. R.: Andreyev 169-38; Gorshkov 170-47; Kondorskaya 171-78
 western United States: Byerly 169-33
 world, 1954: Murphy 168-16
 East Germany, petroleum exploration: Bujalow 170-138
 Egypt, age of feldspar from: Schurmann 171-49
 Elastic constants, anhydrite: Hameister 170-87
 conglomerate: Hameister 170-87
 gypsum: Hameister 170-87
 limestone: Hameister 170-87
 mudstone: Hameister 170-87
 sandstone: Hameister 170-87
 shale: Hameister 170-87
 Elastic properties, correlation with electrical: Pojarkov 169-122
 Paleozoic rocks, Tatar A. S. S. R.: Krynari 171-112
 Elastic waves, absorption: Balakrishna 168-74; Riznichenko 171-98
 amplitude, near source of shock: Vanek 168-62
 attenuation in rocks: Krishnamurthi 169-90
 compressional, velocities in rocks under compression: Tocher 168-71
 reflection and transmission coefficients at plane boundary: Hardtwig 171-109
 diffraction, experimental study: Mogi 168-72
 dissipation by curved boundaries: Skuridin 169-80
 dynamic peculiarities in vertically stratified media: Berzon 171-107
 dynamic traveltimes curves: Fedotov 171-106
 energy, visco-elastic medium: Iida 170-76
 energy flux, anisotropic media: Syng 169-81
 generation, by dislocation: Keylis-Borok 170-72
 by impulsive displacements in cavity: Verma 171-92
 from line sources: Honda 171-73; Takeuchi 170-75, 171-96
 Love, nomograph for determination of phase velocity: Sato 171-100
 M_2 , dispersion in medium with double surface layers: Nagamune 169-86

- Elastic waves—Continued
 model experiments: Carabelli 171-104;
 Ivakin 168-63; Manukhov 168-67;
 Press 171-101
 near source, small-scale field investigation: Mason 169-87
 propagation, effect of thin layer: Manukhov 168-67
 from different types of exciting forces:
 Ogorutsov 168-60
 in heterogeneous medium: Robinson 171-93
 in layered media: Carabelli 171-104;
 Ewing 170-71; Manukhov 168-67;
 Petraschen 168-65, 66
 in surface layer: Takeuchi 171-94
 in vertically stratified media: Berzon 171-107
 on elastic plates: Yamaguchi 169-83
 on water-solid interface: Sato 171-97
 over surface of elastic solid: Takeuchi 171-96
 pressure-generated in cavity: Chakraborty 169-79
 Rayleigh, attenuation with depth: Stoneley 169-85
 propagation in internal layer: P&C 171-99
 reflected, angles greater than critical: Yerinat'yeva 171-108
 curvilinear boundary: Alekseyev 168-271
 solid-solid interface: Nafe 170-80
 surface amplitude: Knopoff 171-102
 shape, effect of reflection and refraction: Chekin 170-81
 Stoneley, velocity at fluid-solid interface: Strick 168-69
 Stonley type, range of existence in internal stratum: Chopra 169-84
 surface definition: Satō 169-82
 from external tangential force: Kobayashi 171-95
 transmission at solid-solid interface: Nafe 170-80
 two-dimensional, generation: Honda 170-74
 ultrasonic, propagation: Balakrishna 168-74; Tsareva 168-75
 velocity, anisotropy: Tocher 168-71
 calculated from specific heat: Noritomi 169-188
 coal: Volarovich 169-93
 effect of compression: Sollogub 169-88; Tocher 168-71
 effect of moisture content: Tsareva 168-75
 effect of pressure: Tsareva 168-75; Volarovich 169-93, 170-86
 factors affecting: Sollogub 169-88
 in ocean sediments: Laughton 169-89
 mafic igneous rocks: Hughes 168-73
 relation to grain size: Balackrishna 168-74
 sand: Tsareva 168-75
- Elastic waves—Continued
 velocity—Continued
 variation with pressure: Hughes 168-73
 with temperature: Hughes 168-73
 Elasticity, calculation of velocity from: Nishitake 169-195
 geological applications: Jaeger 169-77
 rocks, effect of temperature: Volarovich 170-68
 solution of problems by Mellin contour integrals: Petraschen' 168-64
 strength and deformation: Jaeger 169-77
 Electrical conductivity, andesite: Noritomi 169-121
 drill cores, electromagnetic determination: Malmqvist 170-259
 effect of temperature: Noritomi 169-121
 granite: Noritomi 169-121
 Stevens method of determining: Bellugi 169-98
 Electric current distribution, in earth's interior, and geomagnetic field: Bartels 171-239
 Electrical exploration, asymmetric electrode configurations: Al'pin 168-77
 automatic measuring equipment: Karandeyev 169-100
 bilateral equatorial electrode arrangements: Berdichevskiy 168-78
 Buchheim method: Bellugi 170-94
 by industrial alternating currents: Yoffe 179-98
 detection of crevasses, theoretical investigations: Abramson 171-122
 determination of capacity of bore hole: Gorelik 169-106
 determination of depth to saturated aquifer: Frische 170-129
 determination of underground stream flow: Gorelik 171-121
 derivation from single pole method: Bellugi 168-80
 electrode configurations: Al'pin 168-77; Bellugi 168-80
 equivalence: Bellugi 168-79
 for controlling cement injection: Fritsch 168-100
 for ground water, U. S. S. R.: Demidovich 169-105
 for ore deposits: Bukhnikashvili 168-82, 169-99
 for petroleum: Migaux 168-93
 for pyrite deposits: Ovchinnikov 170-92
 ice, apparatus for: Lefevre 170-124
 importance of geologic factors in interpretation: Hackett 169-107
 induced polarization, for ground water: Vacquier 170-101
 induced polarization, model experiments: Ryss 170-93
 in geologic mapping, Altai Mountains: Veshev 170-170
 in presence of screening layer: Ovchinnikov 170-92
 interpretation by conformal mapping: Kunetz 168-81

- Electrical exploration—Continued
 inverse problem, analogy to aerodynamics: Chetayev 170-102
 method of calculation: Bellugi 169-97
 Longcolog: Lee 169-108
 methods, U.S.S.R.: Hiersemann 170-119
 model experiments: Cagniard 171-120
 resistivity, depth calculations: Kataoka 170-103
 Sandexsurvey: Lee 169-108
 self-potential, effect of topography: Shibato 168-95
 in closed polygons: Bukhnikashvili 169-96
 in regions of complex relief: Chetayev 171-117
 interpretation: Chetayev 171-117
 textbook: Semenov 169-94
 simultaneous resistivity and self-potential: Shapiro 169-101
 telluric, effect of narrow anticlines: Utzmann 170-35
 textbook of: Yakubovskiy 170-89
 Electrical field, alternating current in infinite cable: Barsukov 170-96
 natural, over sulfide ores: Urazayev 168-83
 oblate ellipsoid: Kolbenheyer 171-116
 point source, effect of cylinder on: D'yakonov 169-95
 point source on surface with hemispherical indentations: Khalin 168-76
 polarized sphere near contact: Novozhilova 171-115
 response to step function dipole current source: Bhattacharya 171-157
 spherical body: Krajeovic 171-114
 vertical disturbing layer: Petrucci 170-91
 Electrical logging, choice of program: Martin 170-126
 combined induction and laterolog technique: Martin 170-126
 comparison with core, German coal field: Schaub 168-107
 correlation with radioactivity logs: Burge 170-127
 disturbances caused by magnetization: Pigrov 169-119
 effect of chemical composition of electrolytes on *sP*: Gondouin 171-133
 exploration or development programs including: Chombart 170-125
 for aquifers, Illinois: Pryor 169-120
 formation evaluation by: Pirson 169-113
 galvanic couple in: Meyer 171-135
 guard, theory: de Witte 168-101
 guard electrode response curves: de Witte 168-101
 heterogeneous carbonate reservoirs: Winn 171-134
 in gas drilled holes: Hiller 168-104
 in mining problems: Rosoff 168-105
 in search for water: Roseff 168-105
 induction: Dumanoir 171-132
- Electrical logging—Continued
 Indiana, Sullivan County: Nelson 171-136
 interpretation: Blum 168-102; Chombart 169-110, 170-125; Dumanoir 171-132; Eydman 168-103; Martin 169-111; Winn 170-273
 Japanese coal fields: Nakabayashi 169-116
 Kazakh S. S. R., for water: Avrov 169-115
 letter symbols for: Martin 169-111
 Mauritania, French West Africa: Elouard 170-123
 microlaterolog, principle and technique: Martin 170-126
 mineral content of water: Cheremenskiy 169-118
 Oklahoma: True 169-114
 porosity determinations from: Miller 169-112; de Witte 169-109
 relations of mud, mud cake, and mud filter resistivities: Lamont 171-131
 separation of sulfides: Meyer 171-135
 U. S. S. R.: Boydachenko 169-117; Fedynskiy 168-106; Voskoboinikov 169-269
 Electrical polarization, induced, disseminated ores: Buchheim 170-130
 induced, graphitic rocks: Schrage 170-131
 sulfide ores: Schrage 170-131
 theoretical study: Frische 170-129
 Electrical potential, distribution on boundary of semispase: Bellugi 169-98
 ellipsoidal bodies: Bulashevich 168-84
 Greenland ice cap: Martin 171-165
 Electrical properties, correlation with elastic: Polal 169-122
 effect of severe storm: Burr 168-109
 ground, relation to lightning strikes: Fritsch 169-126
 induced polarization, sedimentary rocks: Rokityanskiy 169-125
 Electrical resistivity, effect of alternating current: Enenshteyn 170-132
 errors in calculations: Tarczy-Hornoch 170-144
 field measurements of: Enenshteyn 170-132
 instruments: Gassmann 169-104
 interpretation: Dyke 168-97; Kolbenheyer 171-116; Krajeovic 171-114
 metalliferous synthetic cores: Mandel 169-123
 model experiments: Goudswaard 171-119
 pyrrhotite, relation to temperature: Takenaka 168-110
 rocks, related to porosity: Komarov 168-108
 Electrical self-potential, effect of weather: Semenov 171-118
 origin: Okabe 170-115
 over ore deposits: Ohashi 168-85
 variable: Semenov 171-118

- Electrical surveys, Aletsch glacier: LeFevre 171-130
 Algeria, Hodna Basin: Migaux 168-93
 Czechoslovakia, Danube River: Krajcovic 171-126
 Denmark: Sorgenfrei 170-106
 France, Alsace: Migaux 168-93
 Bresse: Migaux 168-93
 Doubs: Glangeaud 168-99
 Jura: Reussner 168-98
 Roches-Gagneaux: Breusse 168-94
 French Equatorial Africa: Migaux 168-93
 Mauritania: Blanchot 170-122; Elouard 170-121, 123
 Germany, Lausitz massif: Lehmann 168-251
 Siegerland mines: Schmidt 168-96
 Gold Coast: Gay 169-245
 Illinois, near Shelbyville: Hackett 169-107
 India, dam and bridge sites: Kailasam 170-107
 India, Kamptee coalfield: Kailasam 170-107
 Purna Valley: Kailasam 170-107
 Italy, Agnone folio: Manfredini 170-110
 Orbetello folio: Manfredini 170-109
 Palermo vicinity: Manfredini 170-113
 Rome: Manfredini 170-108, 111
 Sicily: Beneo 170-114; Migaux 168-93
 Japan, Aichi: Honma 171-127
 Aomori: Kunori 170-117
 Besshi mine: Okabe 170-115
 Gifu: Kaneko 170-116
 Kochi: Suyama 170-118
 Nishimurayama: Shibata 168-90
 Shizuoka: Honma 171-128
 Madagascar: Migaux 168-93
 Morocco, Rharb: Migaux 168-93
 New Zealand, Balclutha: Hatherton 171-129
 Swiss Alps: Gassmann 169-104
 Sweden: Sorgenfrei 170-106
 Uganda, Lake George: Dyke 168-97
 Yugoslavia, Golija Mountain: Grujic 168-254
 Electrofiltration potential, effect of pumping: Gorelik 169-106
 Electromagnetic exploration, airborne methods: Tornqvist 170-99
 alternating field in: Barsukov 170-97
 amplitude and phase measurements: D'yakonov 168-88
 around drill holes: Veksler 171-125
 calibration of instruments: Barsukov 170-100
 comparison of methods: Byers 170-105
 field over vein: Ivanov 169-102
 frequency selection: Kamenetskiy 170-95
 importance of phase structure: Ivanov 169-103
 laboratory experiments: Klyono 170-104
 model studies: Luk'yanov 168-91
 Electromagnetic field, over cylindrical heterogeneities: Nikitina 168-90
 phase structure: Ivanov 168-87
 Electromagnetic field—Continued
 transient, in two layer medium: Chetayev 168-86
 vertical magnetic dipole on surface of two-layer ground: Pavinskiy 168-89
 Electromagnetic surveys, airborne, recent developments: Tarbox 168-247
 anomalies, errors: Ivanov 168-87
 Japan, Kitatoyotsu district: Murozumi 168-252
 phase compensation equipment: Ivanov 168-87
 Saskatchewan, Flin Flon area: Byers 170-105
 Electromagnetic waves, transient, propagation in medium of finite conductivity: Bhattacharyya 168-92
 Elements, order of formation: Kober 169-192
 El Salvador, active volcanoes: Meyer-Abich 168-310
 fumaroles and thermal springs: Grebe 169-339
 geothermal power possibilities: Grebe 169-332
 Solfatara and fumarole fields: Grebe 169-332
 volcanic eruptions, Boqueron, 1917: Roy 170-304
 Energy, crust, source: Lebedev 168-173
 earthquakes: Bath 169-65; Dibble 169-66; Tsuboi 171-82
 explosions, calculated from instrumental magnitude: Dibble 169-66
 solar, as source of endogene reactions: Lebedev 168-173
 Engineering, electrical methods in: Fritsch 168-100
 England, earthquake, Feb. 11, 1957: Dollar 168-19
 Equation of state, solid bodies: Davydov 169-194
 Equator, ellipticity: Wolf 169-144
 Europe, central, free-air gravity map: Schleusener 169-180
 gravity network, standardization: Kneissl 169-178
 international gravity network, German portion: Kneissl 168-161
 surveys: Kneissl 170-183
 western, magnetic secular variations: Mendonça Dias 168-216
 Eustasy, Australia, role of carbon-14 dating: Comm. Inv. and Correlation Eustatic Changes of Sea Levels 168-9

F

- Faults, deep, relation of sedimentation, folding, volcanoes in, and mineral deposits: Pyeve 168-133
 lithospheric: Vecchia 171-159
 location by radioactivity measurements: Vankova 168-276; Williams 169-273

- Faults—Continued
 movements on, earthquakes; Gianella 170–49; Hodgson 168–31, 32, 169–51; Ingram 170–51; McIntyre 169–52; Mühlhauser 170–54; Ritsema 168–33; Scheidegger 169–53; Tocher 171–66
 regional, geologic and geophysical aspects: Vecchia 171–159
 San Andreas, California, northward continuation: Shepard 170–158
 seismic method of tracing: Dyachkova 169–311
 transcurrent, New Zealand, Mt. Miroroa: Cotton 171–161
Figure of the earth, compatibility term in theoretical determination: Ertel 171–150
 mean curvature of principal sections: Bragard 170–145
 representation by spherical harmonics: Nakamura 169–143
Finland, earthquakes, 1728: Panasenko 171–56
 geophysical exploration, Orijarvi region: Tuominen 170–137
Folding, relation to deep faults: Peyve 168–133
Fracturing, mechanics of: Hubbert 171–342
France, age, Espaly zircons: Hée 169–18
 age, Grand Paradis massif: Pangaud 170–24
 Saint Barthélémy migmatites: Roques 169–19
 Vosges granites: Hée 169–17, 171–35
 crustal structure, Rochilles explosions: Bernard 168–193
 electrical surveys, Alsace: Migaux 168–93
 Bresse: Migaux 168–93
 Jura: Glangeaud 168–99; Reussner 168–98
 Roches-Gageneaux: Breusse 168–94
 gravity map: Coron 171–179
 gravity surveys, Pontoise: Feuger 171–183
 Rocroi massif: Waterlot 170–191
 southern basin subalpine zone: Orgeval 170–190
 magnetic surveys, Rocroi massif: Waterlot 170–191
 magnetization, Coiron basalts: Boer 171–272
 volcanic rocks, Esterel: Roche 170–249; Rutten 170–250
 radioactivity, sediments of La Mure dome: Sarrot-Reynaud 169–258
 seismic surveys: Glangeaud 168–93
 uranium content of water, Vosges: Jurain 171–308
French Equatorial Africa, electrical surveys, Gabon: Migaux 168–93
 geophysical exploration for petroleum, Gabon: Chronique des Mines d'Outre-Mer 171–140; Hourcq 169–32
French West Africa, geophysical exploration for water, Mauritania: Blanchot 170–122; Elouard 170–21, 123
 isostatic compensation: Crenn 170–216
Fumaroles, Sheveluch volcano, Kamchatka: Basharina 168–317
G
Galvanometer, high-frequency: Borisevich 170–143
Gamma rays, absorption, in sedimentary rocks: Polak 169–254
Geodesy, compatibility term for higher: Ertel 171–150
Geoid, calculation from gravity observations: Levallois 170–146
 computed at Ohio State: Heiskanen 171–149
 determinations by differences in vertical gravity gradients: Bragard 170–145
Europe, orientation of: Lieberman 170–147
Geophones, theory and testing: Datskevich 168–284
Geophysical case history, Anderson Ranch field, New Mexico: Swenumson 171–339
 organic rocks, central northern Texas: Van Siclen 170–292
Geophysical exploration, 1956; Holmer 169–129
 automatic data reduction in: Olsen 168–127
 Belgian Congo: Eyrard 169–133
 Belorussian S. S. R.: Ryng 171–139
 Brazil, 1955, by Petrobrás: Link 169–134
 Cameroun, Africa: Hourcq 169–131
 drill hole methods: Dakhnov 169–128
 Meyer 170–135
 evaluation of methods, Siergerland siderite mines, Germany: Closs 168–122
 Finland, Orijarvi region: Tuominen 170–137
 for minerals, current status: Westphal 170–133
 potentialities: Hedstrom 171–138; Lafargues 170–134
 U. S. S. R.: Krasulin 168–117
 for petroleum, Indian: Evans 169–138
 present status: Green 169–142
 U. S. S. R., 1950–55: Mirtsching 168–119
 for reefs: Agnich 168–113
Geophysical exploration, for salt domes: Eby 168–120
 for uranium: Broding 168–125; Lenoble 168–124
 France, for uranium: Lenoble 168–124
 French Equatorial Africa, Gabon: Hourcq 169–132
 geologic data in interpretation: Skeels 168–114
 Germany, 1951–54: Bentz 168–115
 Siegerland siderite deposits: Closs 168–122; Thienhaus 168–123
 helicopters: Tarbox 168–129
 Hungary: Kertai 169–187

- Geophysical exploration—Continued
 in geologic mapping, U. S. S. R.: Moiseyenko 170-139
 Madagascar: Hourcq 169-139
 Mauritania, French West Africa: Blanchot 170-122
 methods: Itenberg 169-127
 Mexico, for petroleum: Figueroa Huerta 168-116
 offshore development: Cortes 168-112
 Pakistan: Kazmi 171-143
 polymetallic ores: Meyer 170-135; Semenov 171-144
 recent advances: Bennett 170-136
 research developments, 1956: Dobrin 169-130
 Ruanda Urundi: Evrard 169-133
 Spain, by Valdebro: Gavala 169-141
 textbook: Itenberg 171-137
 types of oil traps found: Morrisey 168-128
 Ukraine, for iron ore: Krutikhovskaya 171-281
 United Kingdom: Warman 169-135
 use in geologic mapping programs: Lauterbach 168-111
 U. S. Geological Survey: Balsley 168-126
 U. S. S. R., for oil and gas: Fedynskiy 168-118
 for polymetallic ores: Semenov 171-144
 Geophysical measurements, accuracy of calculated values: Tarczy-Hornoch 170-144
 Geophysical surveys, Carpathian Basin, Hungary, regional structure from: Scheffer 171-142
 East Germany: Bujalow 170-138
 Gabon, French Equatorial Africa: Chronique des Mines d'Outre-Mer 171-140
 Netherlands, Peel coal basin: Riel 169-140
 New Zealand volcanic and thermal areas: Healy 168-326
 Rhenish Schiefergebirge, Germany: Wolff 171-141
 Geophysics, classification: Brauch 170-140
 documentation: Brauch 170-140
 textbook: Bonchkovskiy 171-145
 Georgian S. S. R. earthquakes, May 7-8, 1940: Byus 169-41
 magnetic anomalies: Nodia 169-247
 radioactivity of hot springs: Balavadze 169-262
 seismicity, Greater Caucasus: Byus 169-40
 Geosyncline, development: Cameron 171-162
 geophysical history: Vening Meinesz 171-157
 Geotectonic significance of rheology: Hiersemann 171-153
 Geotectonics, compared to moon tectonics: Bülow 170-154
 orocline concept: Carey 170-150
 philosophical aspects: Sonder 170-151
 present status, Russia vs. other countries: Chain 170-148
 role of solar energy: Lebedev 168-173
 Geothermal behavior of the earth: Goguel 171-193
 Geothermal conditions, Wairakei, New Zealand: Healy 168-327
 Geothermal gradient, anomalies, use in prospecting for steam deposits: Contini 170-202
 effect of surface temperature variations: Goguel 170-200
 in permafrost: Goguel 170-200
 Ukraine: Gandzyuk 171-198
 Geothermal power, possibilities in El Salvador: Grebe 169-332
 radioactivity logging of boreholes for, Italy: Rossi 169-272
 Germany, age, Hechtsberg pegmatite: Gentner 171-41
 age, Eifelmaar volcanic rocks: Straka 169-10
 Lausitz granite: Schürmann 171-49
 crustal structure: Dohr 170-209; Muhlen 168-194; Reich 171-211; Wolff 171-141
 earth tide instruments at Munich: Ellenberger 169-74
 electric log compared with lithology, Lower Rhine coal basin: Schaub 168-107
 electrical surveys, Lausitz massif, lamprophyre dikes in: Lehmann 168-251
 Siegerland siderite deposits: Schmidt 168-96
 explosion seismic results, Magdeburg church razings: Martin 170-293
 geophysical exploration, 1951-54: Bentz 168-115
 nickel: Lauterbach 168-121
 geophysical surveys, Rhenish Schiefergebirge: Wolff 171-141
 gravity observations, base network, 1955: Watermann 169-181
 international European network: Kneissl 168-161
 Starnberger See: Graf 171-168
 gravity surveys, Alps foreland, interpretation: Closs 171-181
 Baden-Württemberg: Albrecht 169-169
 Bavarian levelling network: Watermann 169-179
 magnetic surveys, Hesse: Kutscher 169-244
 Lausitz massif, lamprophyre dikes in: Lehmann 168-251
 near Schönbrunn: Grabe 171-296
 magnetization, Miocene igneous rocks: Vogelsang 171-263
 Vogelsberg basalts: Angenheister 170-251
 radioactivity of crystalline rocks, Black Forest: Husmann 169-257
 seismic exploration, multiple reflections in: Bortfeld 168-300
 seismic reflection surveys, deep discontinuities shown by: Dohr 171-210

- Germany—Continued
 seismic surveys, Schleswig - Holstein:
 Hecht 168-302
 Siegerland siderite deposits: Helbig
 168-298
 southern: Breyer 168-301
 seismic velocities, Alpine foreland Molasse
 formations: John 171-334.
 Siegerland siderite deposits, geophysical
 study: Closs 168-122; Thienhous
 168-123
 structural elements, northwestern Brinck
 meier 169-136
- Glacial chronology, carbon-14 dating:
 Antevs 169-6; Dreimanis 170-17;
 Elson 171-22; Emiliani 168-205;
 Gross 171-15; Karlstrom 169-8;
 Leighton 169-7; Lundqvist, G.
 168-6; Lundqvist, J. 168-7; Rigg
 169-9; Wright 171-20
- Glaciers, arctic and subarctic: Sharp 171-
 164
 behavior of ice: Bull 170-161
 electrical measurements: Lefèvre 170-124
 flow and crystallization of ice: Steine-
 mann 169-148.
 formation of pressure waves: Haefeli
 170-276
 mean shear stress, Highway glacier, Baffin
 Island: Ward 168-139
 mechanism of sliding: Weertman 170-164
 movement, Switzerland, Rhône glacier:
 Haefeli 169-150.
 regimen and movement, Taku: Nielsen
 168-138
 recession, northwestern United States:
 Johnson 168-142.
 thickness determined by gravity measure-
 ments: Bull. 168-149
 velocity of flow, Highway glacier, Baffin
 Island: Ward 168-1399
 Gold Coast, electrical surveys for water:
 Gay 169-245
 magnetic surveys, north of Nanwa gold
 mine: Gay 169-245
 Granite, electrical conductivity, variation
 with temperature: Noritomi 169-
 121
 Gravimeters, accuracy for long-distance
 measurements: Graf 169-152
 altimeter combined with: Yurkova 169-
 154
 CH3: Popov 170-179
 marine: Graf 171-168
 Nørgaard, effect of compressibility of com-
 pensating liquid: Bulanzhe 168-
 151
 North American, accuracy of in Japan:
 Matsuda 168-154
 quartz fiber, temperature coefficient:
 Popov 171-170
 remotely operated marine, U. S. S. R.:
 Lozinskaya 168-255
 tidal, improved design: Clarkson 168-150
 use as torsion balance: Gabriel 169-155
 variation in temperature within Dewar
 vessels: Gabrielli 171-172
- Gravimeters—Continued
 Worden, accuracy: Bonini 169-156
 calibration: Caputo 171-171
 pressure, effect: Caputo 170-180
 temperature, effect: Caputo 170-180
 Gravimetry, textbook on: Abel'sky 171-167
 Gravity, accuracy of observations with Cam-
 bridge apparatus: Gilbert 170-186
 analytic continuation: Kuzivanov 169-
 159
 comparison of measurements with Worden
 and Cambridge instruments: Cook
 169-157
 corrections for mining galleries: Kazin-
 sky 168-148
 deflections of vertical from, accuracy:
 Kaula, 170-169
 deflections of vertical, New Britain:
 Kaula 170-187
 density determination by underground
 measurements: Rische 170-177
 density determination for interpretation:
 Whetton 169-165
 determination for orthometric height com-
 putation: Müller 168-130
 determination of glacier thickness: Bull
 168-149
 elevation corrections, Caucasus Moun-
 tains: Ochapovsky 168-168
 errors in calculation from pendulum data:
 Tarczy-Hornoch 170-144
 gradient, effect of spherical masses on:
 Norinelli 171-173
 measurement at sea: Romanyuk 170-167,
 168
 residual, determination: Tribaldo 170-
 171
 second derivative, graphical determina-
 tion: Tyapkin 171-175
 second-derivative interpretation by: Ros-
 enbach 170-172
 secular changes, Japan: Ichinohe 171-178
 third derivative, measurement by torsion
 balance: Kilchling 170-181
 third vertical derivative, above simple
 masses: Hergerdt 170-170
 tidal correction: Watermann 169-166
 tidal variations: Ichinohe 169-75, 171-
 178; Nishimura 170-66
 vertical gradient, corrections in Caucasus
 Mountains: Ochapovsky 168-168
 field determination: Thyssen-Borne-
 misza 170-182
 Gravity anomalies, along faults: Vecchia
 171-159
 Alps, size of root and crustal shortening:
 Hespers 168-200
 California, Great Valley: Ivanhoe 168-
 156
 depth determinations from: Kudryavtsev
 169-160; Petrov 171-174
 effect of elevation factor: Ivanhoe 170-
 174
 free air, central Europe: Schleusener
 169-180
 from undulations in boundary between two
 media: Vyskočil 168-146

- Gravity anomalies—Continued
 Germany, northwest: Brinckmeier 169-136
 Hungary, compared to plumb-line deviations: Renner 171-151
 instrument to simulate: Gerrard 169-161
 island arcs: Jung 168-190
 isostatic, Sahara: Lagrula 170-215
 interpretation: Bulakh 170-173; Hammer 168-143; Mikov 169-240; Petrov 171-174; Rosenbach 170-172; Roze 169-237; Tomoda 171-176
 Quebec: Innes 169-172
 reduction to new surface: Kuzivanov 168-147
 regional: Egyed 168-145
 residual, calculation: Egyed 168-145
 Sicily: Vecchia 169-175
 statistical analysis: Grant 169-158
 types, Caucasus: Balavadze 171-177
- Gravity map, France: Coron 171-179
 Atlantic Ocean: Shurbet 168-155, 169-171; Worzel 170-188
- Gravity observations, absolute, Hammerfest-Munich calibration line Jeistrup 169-168
- Australia: Cook 169-157
- Bahama Islands: Shurbet 168-155
- calculation of geoid from: Levallois 170-146
- determination of deformation coefficient from: Lassovszky 171-91
- German network, 1955: Watermann 169-181
- Germany, international European network: Kneissl 168-161
 Starnberger See: Graf 171-168
- Great Britain: Cook 169-157
- Himalayan region: Marussi 169-170
- Italy, Rome: Morelli 170-184
- Karakorum expedition: Caputo 170-185
- Latin America: Salgueiro P. 171-185
- New York: Morelli 170-184
- New Zealand: Cook 169-157
- North America: Cook 169-157
- Pacific Ocean, northeastern: Harrison 171-188
- Puerto Rico, near, 1953: Shurbet 169-171
- Quebec: Innes 169-172
- South Africa: Cook 169-157
- standardization: Woppard 168-144
- Virgin Islands: Shurbet 168-155
- West Indies: Shurbet 168-170
- Yugoslavia, Beograd: Prosen 168-171
- Gravity surveys, Adriatic Sea: Morelli 168-163; San Huelin 171-180
- airborne, Michigan: Lundberg 169-153
 Ontario: Lundberg 169-153
- Algeria, interpretation: Lagrula 169-167
- California, Los Angeles basin: McCulloch 170-197; Rosenbach 170-172
- Cuba, Camaguey Province: Davis 171-41
 Oriente Province: Shurbet 168-160
- Gravity surveys—Continued
 Denmark, Jutland: Saxov 170-189
 European network, standardization: Kneissl 169-178
 Europe, international network: Kneissl 170-183
 for chromite, Cuba: Davis 171-191
 for pyrite: Katskov 170-195
 France, Pontoise: Feuguer 171-183
 Rocroi massif: Waterlot 170-191
 southern basin of Subalpine zone: Orgeval 170-190
- Germany, Alps foreland, interpretation: Closs 171-181
 Baden-Württemberg: Albrecht 169-169
 Bavarian levelling network: Watermann 169-179
- Gulf of Mexico, southeast of Galveston: Nettleton 170-192
- Indonesia, Timor Island: Ritsema 169-173, 171-227
- Italy, Adriatic Sea: Morelli 168-163; Sans Huelin 171-180
- Frosinone and Caserta: Tribaldo 170-193
 Po Basin: Rocco 168-164
 Pontine Plain: Tribaldo 170-171
 Rome area: Zaccara 170-112
 Rome folio: Maino 170-194
- Japan, Kwantō district: Tsuboi 168-165
 Kyūshū: Tsuboi 168-166
 Mihara volcano, 1956: Yokoyama 171-184
- Zumma prefecture: Ogawa 168-167
- Lebanon: Plassard 170-196
- limiting factors in Hungary: Szénás 168-162
- methods: Thyssen-Bornemisza 170-182
- Ohio: Heiskanen 169-174
- Ontario, southwestern: Dyer 168-159
 Sudbury basin: Miller 168-157
 vicinity of Ottawa: Saxov 168-158
- petroleum exploration: Pohly 169-182
- Sicily: Beneo 170-114; Vecchia 171-182
- Syria: Plassard 170-196
- Texas, San Luis Pass dome: Nettleton 169-176
- textbook: Lakavchenko 171-190
- Tien Shan: Gamburtsev 168-197
- Uganda: Harris 169-177
- Ukrainian S. S. R.: Shereshevskaya 171-186
- underground: Kazinsky 169-164
- U. S. S. R., Caspian Sea: Lozinskaya 168-153
 platform: Nevolin 171-187
- Utah, Tooele, Juab, and Millard Counties: Johnson 168-169
- value in Appalachian region: Pohly 169-182
- Venezuela, Cordillera de la Costa: Smith 170-198
- Yugoslavia: Šumi 168-172
- Gravity ties, Pakistan-India: Marussi 169-170
- Rome-Pakistan: Marussi 169-170
- Rome-Washington: Morelli 170-184

- G**
- Gravity variometers, balancing: Kazinsky 170-178
- Great Britain, geophysical exploration for oil: Warman 169-135
- gravity measurements: Cook 169-157
- Shetland Islands, earth tides: Tomaschek 171-190
- Greece, earthquakes, 1950-53: Galanopoulos 171-57
- earthquakes: Galanopoulos 171-57, 58; Trikkalinos 170-39
- recent orogenic movements: Trikkalinos 170-39
- strain relief: Galanopoulos 171-57, 58
- Greenland, crustal structure: Holtzscherer 168-141
- seismic surveys, ice cap: Holtzscherer 168-141
- temperatures in icecap: Heuberger 168-140; Loewe 171-166
- thickness of ice: Bull 170-161
- Guatemala, active volcanoes; Meyer-Abich 168-310
- Gulf Coast, salt dome reservoirs: Eby 168-120
- Gulf of Mexico, gravity survey, southeast of Galveston: Nettleton 170-192
- uranium in waters: Rona 168-264
- Gypsum, elastic constants: Hameister 170-87
- H**
- Hawaii, earthquakes 1954: Murphy 168-16
- submarine geology: Hamilton 170-299
- volcanic activity, 1949-52: Macdonald 168-311
- 1952: Macdonald 168-312
- Heat, radiative transfer in earth: Clarke 171-192; Lyubimova 170-199
- transfer in non-opaque media: Clarke 171-192
- Heat conduction, borehole containing flowing liquid: Kozlowski 169-184
- thick intrusive sheets: Jaeger 169-183, 220
- Heat flow, California, Grass Valley: Clark 169-185
- permafrost, Resolute Bay, N. W. T.: Goguel 170-200; Lachenbruch 171-195;
- Misener 171-196
- Hungary, Transdanubian coal basin: Boldizsár 168-178, 169-187
- New Zealand, Wairakei geothermal area: Healy 168-327; Studt 170-201
- U. S. S. R., Caucasus: Dubinskiy 169-186
- Donbas: Dubinskiy 169-186
- Helium, escape from atmosphere: Cook 168-265; Nicolet 170-222
- isotopes, atmosphere: Damon 169-207
- isotopes, mass spectrometer for determining: Nier 171-219
- meteorites: Fireman 169-2; Gentner 168-201; Reynolds 171-8
- radiogenic, determination in zircon: Damon 171-26
- source of: Cook 168-265
- retentivity in minerals: Damon 171-26
- High pressure and temperature apparatus: Griggs 168-305
- Hot springs, annual variations: Conrad 168-180; Murota 169-327
- Austria, Bad Gastein: Aurand 169-263
- effect of polar movement: Conrad 168-180
- El Salvador: Grebe 169-339
- Georgian S. S. R.: Balayadze 169-262
- isotopic geochemistry: Craig 171-228
- Japan, Aso volcano: Murota 169-327
- Kamchatka, Karymshchina Valley: Sirin 168-318
- radioactivity, Austria, Bad Gastein; Aurand 169-263
- Georgian S. S. R.: Balavadze 169-262
- Hungary, Carpathian Basin, structural elements: Scheffer 171-142
- Carpathian region crustal dynamics: Zátopek 171-60
- crustal movements: Egyed 171-160
- crustal structure: Bisztricsány 171-61; Gálf 171-212, 213
- deflections of vertical, relation to gravity anomalies: Renner 171-151
- deuterium content, natural waters: Cziki 170-223
- earth current apparatus at Sopron: Ádám 171-50
- earth current measurements at Sopron: Kántás 171-51
- earth tide amplitude at Budapest: Lassovszky 168-55
- earthquake, Feb. 20, 1951: Kárnák 168-18
- Jan. 12, 1956: Bisztricsány 171-61
- earthquake research, historical review: Simon 171-59
- geomagnetic secular variation in Carpathian basin: Barta 171-242
- geophysical exploration, factors limiting: Szénás 168-162
- geophysical exploration, historical review: Kertai 169-137
- heat flow, Transdanubian coal basin: Boldizsár 168-178, 169-187
- seismic surveys: Gálf 168-195, 171-212
- temperatures, Transdanubian coal basin: Boldizsár 168-178, 169-187
- Hydrogen, isotopes, artificially produced: Begemann 171-220, 222
- natural waters, Hungary: Cziki 170-223
- tektites: Friedman 171-221
- I**
- Ice, deformation of floating: Weertman 170-162
- electrical surveys: Lefèvre 170-124
- flow and recrystallization: Steinemann 196-148
- longitudinal wave velocity: Holtzscherer 168-141
- potential differences: Martin 171-165
- slope, thickness relations, Greenland: Bull 170-161
- temperatures, Greenland: Heuberger 168-140; Loewe 171-166

440 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

- Ice—Continued**
thermal measurements: Heuberger 168-140
thickness, Antarctica: Robin 169-151
Ice sheet, temperature distribution: Robin 169-149
Iceland, magnetization in basalts: Einarsen 170-252, 253
Idaho, airborne magnetic profile: Agocs 169-242
Illinois, electrical exploration for ground water: Hackett 169-107; Pryor 169-120
Inclination, azimuthal measurement: Bonchovskiy 171-152
India, Alibag Magnetic Observatory, description: Indian Journal of Meteorology and Geophysics 168-214
Colaba Magnetic Observatory, description: Indian Journal of Meteorology and Geophysics 168-213
earthquake, June 26, 1941, Andaman Islands: Jhingran 168-20
electrical surveys, engineering and mining problems: Kailasam 170-107
exploration for petroleum, Upper Assam: Evans 169-138
magnetic observations on west coast, 1538-1539: Custodio de Morais 168-215, 169-222
radioactivity, charnockites: Mahadevan 170-268; Sastry 170-267
gneisses: Sastry 170-267
off-shore sediments, Bay of Bengal: Sastry 171-310
seismic surveys, off west coast: Nanda 169-200
Indian Ocean, magnetic observations at Heard Island: Ingall 171-241
Indiana, electrical logging, Sullivan County: Nelson 171-136
seismic survey, north of glacial boundary: Wayne 171-340
Indonesia, age determinations: Schürmann 171-49
earthquake November 2, 1954, Sumbawa Island: Ritsema 170-41
gravity survey, Timor island: Ritsema 169-173; 171-227
magnetic surveys of Timor: Peloschek 170-260
radioactivity surveys, Timor: Peloschek 170-260
Internal constitution of the earth: Bederke 171-207; Bullen 168-182, 183; Egyed 168-210, 171-203; Ertel 171-202; Haalch 170-205; Kapustensky 171-201; Miki 169-196
See also Core, Crust, and Mantle
Isostasy, Alpine region: Closs 171-181
effect of level changes: Deicha 168-199
French West Africa: Crenn 170-216
Quebec: Innes 169-172
Sahara: Lagrula 170-215
Sierra Nevada: Ivanhoe 168-156
- Isostasy—Continued**
theories: Jung 168-190; Lyustikh 170-214; Strasser 171-107
Isotopes, argon, meteorites: Gentner 168-201; Reynolds 171-8
argon, reliability of calculations based on: Polanski 170-217
beryllium, in atmosphere and on earth: Peters 168-202
carbon, atmosphere: Rafter 171-215
ground water: Münnich 168-204
metamorphic rocks, Sweden: Gavelin 171-216; Landegren 170-221
modern material: Revelle 170-219
natural distribution: Craig 170-218
oceanic materials: Arnold 170-220
ocean waters: Rafter 171-215
transfer and distribution: Craig 170-218
chlorine, pitchblende: Kuroda 169-216
rocks: Schaeffer 171-218
deuterium, natural waters: Cziki 170-223
thermal waters: Craig 171-228
helium, abundance ratios: Nier 171-219
atmosphere: Damon 169-207
escape from atmosphere: Nicolet 170-222
meteorites: Gentner 168-201; Reynolds 171-8
hydrogen, artificially produced: Bege mann 171-220, 222
natural waters: Cziki 170-223
tektites: Friedman 171-221
lead, geochemical implications: Shaw 170-224
galenas from Australia: Russell 170-21
galenas from Germany: Paul 171-224
galenas from Ontario: Farquhar 170-22
interpretation: Russell 171-31
meteorites: Edwards 171-223; Russell 168-203
neon, Nuevo Laredo meteorite: Reynolds 171-8
nitrogen, air: Parwel 169-208
caliche: Parwel 169-208
coal: Hoering 171-225; Parwel 169-208
gas: Hoering 171-225
peat: Hoering 171-225
petroleum: Hoering 171-225
rocks: Hoering 171-225
sal ammoniac: Parwel 169-208
wood: Parwel 169-208
oxygen, atmosphere: Dole 171-226
cycle in nature: Dole 171-226
fresh waters and ice: Epstein 171-227
minerals: Hoekstra 171-229
paleotemperature determinations by: Teys 171-230
thermal waters: Craig 171-228
radium, Colorado Plateau uranium ores: Senftle 169-210
reference samples: Dibeler 171-214
sulfur, determination: Rafter 171-231
minerals: Kulp 171-232
relation to mineral paragenesis: Jensen 169-209

Isotopes—Continued

thorium, sea water: Koczy 168-263
 tritium, abundance in nature: Begemann 171-222
 uranium, in Colorado Plateau uranium ores: Senftle 169-210
 xenon, meteorites: Reynolds 171-8
 zinc, abundance ratios: Blix 169-211
Israel, earthquakes: Shalem 169-35
Italy, age, Grand Paradis massif: Pangaud 170-24
 earthquake, Dec. 26, 1952, Tyrrhenian Basin: Girlanda 170-42
 Feb. 1955, Pedora: Cucuzza-Silvestri 170-43
 electrical surveys, Agnone: Manfredini 170-110
 near Rome: Zaccara 170-112
 Orbetello: Manfredini 170-109
 Palermo vicinity: Manfredini 170-113
 Rome: Manfredini 170-108, 111
 Sicily: Beneo 170-114; Migaux 168-93
 syncreto foundation: Manfredini 170-108
 gravity survey, Adriatic Sea: Morelli 168-163; Sans Huelin 171-180
 Caserta: Tribaldo 170-193
 Frosinone: Tribaldo 170-193
 near Rome: Zaccara 170-112
 Pontine Plain: Tribaldo 170-171
 Po Basin: Rocco 168-164
 Rome: Maino 170-194
 Sicily: Beneo 170-114; Vecchia 169-175
 radioactivity, Adamello granodiorite: Merlin 169-259
 radioactivity, coals and rocks, Sulcis basin, Sardinia: Aramu 170-265
 radioactivity logging of steam boreholes: Rossi 169-272
 seismic surveys, Po plain: Quarta 170-291; Rocco 168-164
 Torrente Farla: Manfredini 170-294
 Solfatara di Pozzuoli: Sicardi 169-338
 Stromboli, lava flow of March 22, 1955: Cavallaro 169-333
 volcanic activity, Stromboli: Die Umschau 168-313

J

Jadeite, stability relations at high pressures and temperatures: Robertson 168-188
Japan, Aso volcano, hot springs: Namba 169-323
 variation of water head: Murota 169-324
 changes in sea level: Sugimura 169-204
 crust, electrical conductivity: Rikitake 168-221
 earth currents, Khailar: Namba 169-27
 earthquake damage to wooden buildings, Tōnankai earthquake: Ooba 171-74

Japan—Continued

earthquakes, land movements, Kwanto: Sugimura 169-204
 mechanism at focus: Hodgson 168-31; Honda 170-55
 tilting of ground before: Sassa 169-70
 earth-tide observations: Nishimura 170-66
 electric logging, coal fields: Nakabayashi 169-116
 electrical surveys, Aichi: Honma 171-127
 Aomori: Kunori 170-117
 Besshi mine: Okabe 170-115
 Chiba: Tateishi 171-336
 Gifu: Kaneko 170-116
 Kochi: Suyama 170-118
 Kitatoyotsu district: Murozumi 168-252
 Nishimurayama district: Shibatō 168-95
 Shizuoka: Honma 171-128
 geotectonic development, Hokkaido: Minato 168-136
 gravity surveys, Kwantō: Tsuboi 168-165
 Kyūshū: Tsuboi 168-166
 Mihara: Yokoyama 171-184
 Zumma: Ogawa 168-167
 magnetic anomalies, Yatusiro Bay: Nakamura 169-246
 magnetic surveys, Kitatoyotsu district: Murozumi 168-252
 Kumamoto: Nakamura 169-223
 magnetization of volcanoes: Minakami 169-235
 mantle, electrical conductivity: Rikitake 168-221
 micro-tremor measurements in seismic regions: Kanai 171-297
 radioactivity, graphite in Omine coal field: Kubo 169-261
 hot springs: Okabe 169-264
 Saga coalfield: Shibata 168-261, 169-270
 volcanic gases: Iwasaki 169-266
 radioactivity surveys, airborne: Sato 170-276
 radon in hot springs: Kaku 169-265
 seismic survey, Chiba district: Ninagawa 169-308
 seismic wave velocities: Utsu 169-71
 volcanic activity 1949-53: Minakami 168-314, 315
 1951-53: Minakami 169-318
 Aso: Namba 169-321, 322
 Kuju: Namba 169-321, 322

K

Kamchatka, earthquakes, 1951: Gorshkov 169-48
 direction of faulting: Hodgson 168-31
 fumaroles, Sheveluch volcano: Basharina 168-317
 hot spring, Karymshchina Valley: Sirin 168-318

Kamchatka—Continued

volcanic activity, Koshelev, 1953: Naboko 169-336
 northern part, 1954: Piyp 168-316
 volcanic eruptions, Bylinkina: Gorshkov 169-335
 Klyuchevskaya: Piyp 170-301
 volcanic tremor, Bylinkina: Gorshkov 169-335
 volcanoes, Tolmachev Dol: Svyatlovskiy 168-319

Kansas, airborne magnetic profile, Nebraska state line: Merriam 169-243

Karelo-Finnish S. S. R., age determinations: Häntzschel 168-2

Kazakh S. S. R., geophysical logging, exploration for water: Avrov 169-115

Kentucky, magnetic surveys, western fluor-spar district: Warren 168-253

Kilauea, energy, annual variation: Namba 169-330

Kirgiz S. S. R., earthquakes, 1620 to date: Rozova 171-62

Alay Kel', April 1955: Rozova 169-49

Frunze region: Rozova 169-42

Naryn River valley: Rozova 169-43

Kurile Islands, earthquakes, direction of faulting: Hodgson 168-31

volcanoes, Simushir: Korsunskaya 168-320

L

Latin America, gravity determinations: Salgueiro P. 171-185

Lead, isotopes, origin and history: Russell 171-31

isotopes, galena from Germany: Paul 171-224

galena from Broken Hill, Australia: Russell 170-21

galena from Thunder Bay, Ontario: Farquhar 170-22

isotopic analysis, meteorites and rocks: Edwards 171-223

source of deposits: Shaw 170-224

Lebanon, earthquake of March 16, 1956: Observatoire de Ksara 169-36

gravity surveys: Plassard 170-196

Limestone, deformation: Handin 170-295

elastic constants: Hameister 170-87

elastic wave propagation: Balakrishna 168-74; Hameister 170-87

radioactivity, Sulcis basin, Sardinia: Aramu 170-265

strength: Handin 170-295

Lithium-6, meteorites: Fireman 169-2

Louisiana, age of Quaternary deposits: Branion 169-11

Lüders' bands, and plastic deformation in crust: Paterson 168-304

M

Madagascar, age determinations: Besairie 171-36

electrical surveys: Migaux 168-93

Madagascar—Continued

geophysical exploration for petroleum: Hourcq 169-139

volcanoes, Karthala: Besairie 171-345

Macedonia, seismicity: Mihailović 169-34

Magmatic rocks, radioactivity, Black Forest, Germany: Husmann 169-257

Magnetic anomalies, along faults: Vecchia 171-159

depth determinations from: Kudryavtsev 169-160; Roze 169-238; Stupak 169-239

effect of topography: Akopyan 168-246

interpretation: Baranov 169-241; Blinstrubas 171-275, 277; Henderson 171-276; Kalashnikov 169-227; Mikov 169-240; Roze 169-237; Sokolov 170-257; Vyskočil 171-278

source, under continents: Serson 169-224
 under oceans: Serson 169-224

three-dimensional bodies, graphical calculation: Henderson 171-276

Magnetic charts, accuracy: Serson 169-224

Magnetic coercive force, magnetometer for measurement: Kalashnikov 168-228

Magnetic declination, India, 1538-39: Custodio de Morais 168-215

Magnetic dipole, vertical, field over two-layer-medium: Kozulin 169-236

Magnetic field, conducting fluid sphere with volume currents: Chopra 171-234

effect of internal motions on decay: Chandrasekhar 168-206

incompressible fluid sphere, toroidal oscillation: Jensen 168-209

Magnetic field of the earth, Andaman Island region: Malurkar 168-212

Antarctic regions: Slauticajs 169-221
 contrast between S and L at Huancayo: Bartels 171-245

Czechoslovakia, 1950.0: Bouška 171-240

decay: Chandrasekhar 168-206

deep, and electrical conductivity: Bartels 171-239

diurnal variations, Japan: Rikitake 168-221

near equator: Alexander 170-232

Peru: Bartels 171-245

disturbances, after solar flares: Sipahioglu 168-219

effect of altitude: Mauersberger 170-227

effect of internal structure: Egyed 168-210

effect of oblateness of earth: Mauersberger 170-226

effect of solar eclipses on: Malurkar 171-243

effect on carbon-14 dating: Beiser 170-228; Elsasser 168-3

evidence for continental drift: Bradley 168-238; Quiring 171-264

external part: Mauersberger 169-214

extrapolation of components: Zmuda 170-230

Heard Island 1952: Ingall 171-241

- Magnetic field of the earth—Continued
 India, 1538-39: Custodio de Morais 169-222
 in geologic past: Angenheister 170-251, 171-265; Blackett 170-234; Boer 171-272; Crook 171-267; Die Umschau 168-237; DuBois 171-266; Einarsson 170-252, 253; Graham 170-255; Irving 170-244; Jaeger 168-237; Nagata 171-269; Roche 170-249; Runcorn 169-230; Rutten 170-250; Steinert 168-240
 intensity, past 15,000 years: Beiser 170-228
 intensity, relation to carbon-14 dating: Elsasser 168-3
 secular variation: Fanselau 169-218; Gaibar-Puertas 171-237; Mauersberger 169-213
 irregular activity, northern Canada: Whitham 170-258
 mean energy density: Mauersberger 169-213
 non-potential part: Mauersberger 169-215
 north polar region: Die Umschau 169-217
 origin: Chopra 171-234; Egyed 168-210; Elsasser 169-212, 170-225; Fanselau 169-218; Hide 168-208; Takeuchi 171-233, 235, 236
 oscillations, experimental investigations: Enenshteyn 169-26
 pulsations: Coulomb 171-246; Kato 170-231; Troilskaya 168-220
 reversals, cause: Elsasser 170-225; Takeuchi 171-236
 secular variation, Carpathian basin: Barta 171-242
 causes: Barta 171-238; Egyed 168-210; Fanselau 169-218; Gaibar-Puertas 171-237; Mendonça Dias 168-216
 cycles: Hope 170-229
 geologic evidence: Jaeger 169-220
 north Atlantic: Mendonça Dias 168-216
 penetration through mantle: McDonald 170-208
 periods: Jensen 168-209
 pulse-disturbance: Hope 169-219
 rotation: Hope 169-219
 Western Europe and North America: Mendonça Dias 168-216
 westward drift: Hope 169-219
 spherical harmonic analysis of: Chakrabarty 168-209; Mauersberger 169-213, 214, 215, 170-226
 variations, relation to sunspots: Pramanik 168-223
 Magnetic field, westward drift: Hope 170-229
 Magnetic hysteresis, rocks and minerals, at high temperature: Deutsch 168-241
 Magnetic maps, north polar region: Die Umschau 169-217
 Magnetic observatory, Alibag: Indian Journal of Meteorology and Geophysics 168-214
 Colaba: Indian Journal of Meteorology and Geophysics 168-213
 Heard Island: Ingall 171-241
 Magnetic permeability, drill cores, electromagnetic determination: Malmqvist 170-259
 Magnetic pole, secular motion of: Hope 169-216
 Magnetic profile, airborne, Kansas-Nebraska state line: Merriam 169-243
 Magnetic properties, ferromagnetic minerals: Akimoto 171-255; Nagata 171-258
 ferrimagnetic oxides: Gorter 171-248
 heterogeneously magnetized prisms: Kalashnikov 169-227
 reflection microscopy in studying: Millman 171-257
 rocks of Czechoslovakia: Bucha 170-235
 sedimentary rocks, Turkmen S. S. R.: Khramov 169-234
 stratigraphic correlation by: Khramov 169-234
 $TiFe_2O_5-Ti_2FeO_5$ series: Akomoto 168-233
 universal torsion magnetometer for measurement of: Kalashnikov 168-228
 use in determining composition: Parry 171-259
 Magnetic recording, characteristics: Kaufman 169-283
 direct vs. FM: Erath 170-284
 techniques and uses: Dunlap 168-289; Waldie 168-290; Wilson 169-282; Vetterlein 168-291
 using mu-metal: Badger 169-284
 Magnetic storms, D_{st} field June 18-19, 1936: Rikitake 171-244
 relation to cosmic ray intensity: Kitamura 168-217
 recurrence tendency and solar activity: Naqvi 168-222
 theory: Chapman 168-218
 Magnetic surveys, airborne, effect of irregular magnetic activity: Whitham 170-258
 airborne, interpretation: Henderson 171-276
 recent developments: Tarbox 168-247
 with nuclear magnetometer: Hunter 168-248
 Atlantic Ocean: Hill 170-213
 Australia, Kadina-Wallaroo areas: Pegum 169-248
 Kurrajong-Bilpin district: Crook 171-267
 Yorke Peninsula: Seedsman 171-279
 France, Rocroi massif: Waterlot 170-191
 Germany, diabase dike near Schönbrunn: Grabe 171-296
 Hesse: Kutscher 169-244
 Lausitz massif: Lehmann 168-251
 Georgian S. S. R.: Nodia 169-247
 Gold Coast: Gay 169-245
 Indonesia, Timor: Peloschek 170-260

- Magnetic surveys—Continued
 interpolation of data from: Zmuda 168-249
 Japan, Bay of Yatusiro: Nakamura 169-246
 Kitatoyotsu district: Murozumi 168-252
 Kumamoto prefecture: Nakamura 169-223
 Mihara: Minakami 169-318
 Kentucky, western fluorspar district: Warren 168-253
 Russian platform: Nevolin 171-187
 Saskatchewan, Lac la Ronge area: Pearson 171-280
 Switzerland, Lake of Constance: Burmeister 168-227
 Yugoslavia, Gollja Mountain: Grujić 168-254
- Magnetic susceptibility, correlation by: Komarov 168-234; Taychenov 171-251
 disseminated materials, Maxwell formula: Slichter 171-250
 eruptive rocks, Urals: Komarov 169-226
 logging apparatus: Veshev 171-274
 magnetometer for measurement: Kalashnikov 168-228
 pyrrhotite, Japanese mines: Takenaka 168-231
 sedimentary rocks: Taychinov 170-237
 variation in dolerite sill: Jaeger 171-252
- Magnetization, age determination by: Komarov 168-234
 Barnett formation, Texas: Howell 169-231
 basalt, Iceland, stratigraphic correlation by: Einarsson 170-253
 Japan: Asami 171-270
 Montagnes du Coiron, France: Boer 171-272
 Oregon: Cox 169-233
 Vogelsberg, Germany: Angenheister 170-251
 behavior of different types: Petrova 171-254
 blue sandstones: Doell 171-262
 continental movement indicated by: Blackett 170-234; Bradley 168-238; Die Umschau 168-239; Du Bois 170-247; Graham, J. 168-235; Graham, K. 170-255; Irving 170-240, 243; Jaeger 168-237; Runcorn 169-230; Quiring 171-264
 continental rocks: Serson 169-224
 correlation by: Komarov 168-234
 crystallization: Doell 171-262
 dating of rocks, Ayrshire: Armstrong 171-271
 determination of secular variation from: Jaeger 169-220
 Adirondacks rocks: Balsley 171-253
 Carboniferous glacial varves, Australia: Irving 170-243
- Magnetization—Continued
 direction, Carboniferous rocks: Clegg 170-248
 Deccan Traps: Clegg 170-248
 effect of weathering: Nairn 170-242
 Eocene basalts, Oregon: Cox 169-233
 Jurassic rocks, England: Belshé 170-245, 246
 Permian lavas, Oslo graben and Estrel, France: Rutten 170-250
 Pilansberg dikes: Gough 168-244
 portable instrument for determining: Brynjólfsson 171-268
 dolerites, South Africa: Graham 170-255
 effect of magnetostriction: Graham 168-235, 170-239, 171-249
 effect of sampling procedure: Runcorn 170-241
 effect of temperature: Petrova 171-254
 effect of weathering: Nairn 170-242
 eruptive rocks, Urals: Komarov 169-226
 estimation of temperature from: Aramaki 171-256
 ferromagnetic ilmenites: Nagata 168-232, 171-258
 ferromagnetic oxides: Akimoto 171-255
 field mapping by: Einarsson 170-240
 gneisses, Adirondack Mountains: Balsley 171-273
 igneous rocks, Eifelian conglomerates U. S. S. R.: Komarov 168-234
 intensity, effect of heating: Belshé 170-245
 Japanese volcanoes: Minakami 169-235
 Miocene igneous rocks, Germany: Vogelsang 171-263
 oceanic rocks: Serson 169-224
 open and closed circuits: Kalashnikov 169-228
 Permian lavas, Oslo graben and Estrel, France: Rutten 170-250
 Pilansberg dikes, South Africa: Gough 168-244
 polar movement indicated: DuBois 170-247; Howell 169-231; Irving 170-240, 243; Runcorn 169-230, 232
 prismatic bodies: Kalashnikov 169-228; Mokhova 170-236
 pyrrhotite: Saitō 168-230
 recent sediments, experimental studies: Griffiths 171-261
 red beds: Graham 171-249
 relation to geologic age: Komarov 169-226
 remanent, data on history of earth's field: Blackett 170-234
 determination of initial: Bol'shakov 171-253
 effect of heterogeneity on: Kalashnikov 169-227
 in petrologic studies: Jaeger 168-237
 instruments for determining: Pionkowsky 168-229
 magnetometer for measurement of: Kalashnikov 168-228
 statistical analysis: Watson 168-242, 243

- Magnetization—Continued**
 remanent—Continued
 stratigraphic correlation: Jaeger 168–237
 reversed, magnetic methods in studying: Parry 171–259
 origin: Asami 171–270; Balsley 171–273; Blackett 170–234; Deutsch 168–241; Nagata 171–258
 relation to rock fabric: Vogelsang 171–263
 Sawatch formation, Colorado: Howell 169–231
 sedimentary rocks: Taychinov 170–237
 stability: Bol'shakov 170–238; Deutsch 168–241; Petrova 169–229
 stress-induced: Graham 170–239
 thermoremanent, development in ferromagnetic bodies: Kuzhelov 171–260
 titanomagnetite: Nagata 171–258
 Triassic rocks, Arizona: Kintzinger 170–256
 viscous: Brynjólfsson 171–268
 volcanic rocks, France, Estérel: Roche 170–249
 Japan: Nagata 171–269
 Magnetometer, absolute horizontal intensity, improved photoelectric: Schmidt 168–226
 BMZ, temperature correction for measurements with: Haáz 171–247
 induction coefficient, magnets of QHM: Wijk 168–225
 LaCour, baseline corrections at Świdler and Hel, Poland: Przybyszewski 170–233
 nuclear precession: Hunter 168–248
 temperature coefficients, magnets of QHM: Wijk 168–225
 torsion, for measuring vertical component: Haalek 168–245
 torsion-ribbon: Fanselau 169–225
 universal torsion, for measuring magnetic properties: Kalashnikov 168–228
 Magnetostriction, effect on magnetization: Graham 168–235, 170–239, 171–249
 Maine, aeromagnetic maps: Balsley 171–282
 age, Paleozoic igneous rocks: Fairbairn 168–13
 Manitoba, aeromagnetic maps: Canada Geol. Survey 171–288
 age, Huron Claim: Kulp 169–14
 lepidolites: Häntzschel 168–2
 Mantle, composition: Hurley, 169–197
 convection: Havemann 170–156; Lyustikl 170–207
 density: Bullen 168–187
 dynamics: Hiersemann 168–131
 effective thermal conductivity: Clarke 171–192
 electrical conductivity: McDonald 170–208; Rikitake 168–221
 fayalite and forsterite stability: MacDonald 168–186
 Mantle—Continued
 inhomogeneity, effect of, on convection currents: Frölich 168–181
 internal constitution: Haalek 170–205
 iron: Bullen 169–193
 olivine-spinel transition: Ringwood 168–185
 penetration of geomagnetic secular field: McDonald 170–208
 polymorphism: Holser 170–206
 quartz-coesite relations: MacDonald 168–186
 radiative heat transfer: Clarke 171–192
 rheological behavior: Scheidegger 170–149
 state of matter: Miki 169–196
 strain: McCutchen 168–58
 structure: Hiersemann 168–131
 temperature: Gilvarry 168–176
 Marine geophysics, high-resolution echo-sounding techniques: Knott 171–343
 Marine sediments, radioactivity, off Visakhapatnam, India: Sastry 171–310
 Mars, constitution: Bullen 169–193
 Maryland, age of Glenarm series: Wasserburg 170–31
 Massachusetts, age, Paleozoic igneous rocks: Fairbairn 168–13
 Mediterrean area, mechanics of Alpine orogenesis: Glangeaud 170–160
 Metamorphic reactions, apparatus for studying: Griggs 168–305
 Metamorphism, dating by argon age determinations: Wasserburg 170–31
 Meteorites, age: Ahrens 168–1; Begemann 170–19; Ebert 171–13; Herrenegger 171–11; Houtermans 169–3; Patterson 171–5; Reed 171–7; Reynolds 171–8; Russell 168–203; Schumacher 169–7, 171–6; Singer 171–4; Urey 168–14
 argon isotopes: Gentner 168–201; Reynolds 171–8
 barium: Hamaguchi 171–9
 calcium: Herzog 171–47
 effect of cosmic radiation: Ebert 171–13
 effect of impact on geologic phenomena: Nature 168–134
 geologic importance: Nature 168–134
 helium: Fireman 169–2; Gentner 168–201; Reynolds 171–8
 lead isotopes: Russell 168–203
 lithium-6 content: Fireman 169–2
 neon: Reynolds 171–8
 origin: Singer 171–4; Urey 168–14
 potassium: Herzog 171–47
 rubidium: Herzog 171–47; Schumacher 171–6
 strontium: Herzog 171–47; Schumacher 171–6
 thorium content: Bate 171–14
 tritium content: Fireman 169–2
 uranium content: Ebert 171–12; Hamaguchi 171–9; Herrenegger 171–11; Reed 171–10
 xenon: Reynolds 171–8

446 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

- Mexico, eruption of San Benedicto Island (Bárcena): Richards 168-323
 geophysical exploration for petroleum: Figueroa Huerta 168-116
 Paricutin, 1949-52 activity: Foshag 168-322
 submarine eruption off Lower California: Gonzalez-Reyna 168-321
 Michigan, airborne gravity surveys: Lundberg 169-153
 Microseisms, 11-18-second period, origin: Oliver 169-249
 Aberdeen, Dec. 9, 1945: Geddes 169-250
 Algiers, 1954-55, relation to cold fronts: Lacaze 168-255
 amplitudes as warning of cyclone development: Upton 170-263
 Australia, amplitudes, Brisbane: Upton 170-263
 beat phenomena: Jensen 170-262
 correlation coefficients in studies: Akamatu 171-298
 nature: Geddes 169-250
 origin: Donn 170-261
 propagation: Donn 170-261
 wave motion: Leet 169-67
- Microtremor**, measurements in Japanese seismic regions: Kanai 171-297
- Mines, geophysical surveying: Close 168-122
- Minnesota, aeromagnetic maps: Meuschke 171-283
- Model studies, elastic wave propagation: Carabelli 171-104; Ivakin 168-63; Manukhov 168-67; Press 171-101
- electrical exploration: Cagniard 171-120; Goudswaard 171-119
- electromagnetic exploration: Luk'yanov 168-91
- induced polarization: Ryss 170-93
- orogenesis: Bucher 170-173
- rock deformation: Balkay 168-306; Handin 170-295; Volarovich 169-312
- seismic wave propagation: Hall 168-280; Ivakin 171-103; Kato 169-91, 170-84, 85; Press 169-291; Takagi 170-82, 83
- Montana, aeromagnetic maps: Balsley 171-284
 age of Boulder batholith: Knopf 168-12
- Moon, tectonics: Bülow 170-154
- Morocco, carbon-14 dating of strandline at Tangier: Stearns 170-8
- effect of earthquake on ground water level: Ambrogi 171-52
- electrical surveys, Rharb: Migaux 168-93
- Mudstone, elastic constants: Hameister 170-87
- N
- Nebraska, airborne magnetic profile, Kansas state line: Merriam 169-243
- Neon, isotopes, Nuevo Laredo meteorite: Reynolds 171-8
- Netherlands, geophysical surveys, Peel coal basin: Riel 169-140
- Nevada, earthquakes, Dec. 16, 1954; Tocher 171-66
 seismicity: Byerly 169-33
- New Britain, deflections of vertical: Kaula 170-187
- volcanic eruptions, Mt. Langila: Taylor 171-346
- New Brunswick, aeromagnetic maps: Canada Geol. Survey 171-289
- age, Paleozoic igneous rocks: Fairbairn 168-13
- Newfoundland, aeromagnetic map: Canada Geol. Survey 171-290
- New Guinea, eruption of Mt. Lamington, 1951-52: Taylor 168-325
 volcanic activity, 1949-53: Taylor 168-309
 1951-53: Taylor 169-317
 1952-53: Best 168-324
- New Hampshire, aeromagnetic maps: Bromley 171-285
 age determinations: Fairbairn 168-13; Lyons 171-32
- New Hebrides, volcanic activity, 1949-53: Taylor 168-309
 1951-53: Taylor 169-317
- New Jersey, aeromagnetic maps: Henderson 171-286
- New Mexico, age, granitic rocks: Aldrich 169-24
 seismic surveys, Anderson Ranch field: Swenson 171-339
- New York, aeromagnetic maps: Henderson 171-286
- New Zealand, age, fossiliferous concretion: Pantin 170-14
 age, Quaternary sediments, Wanganui district: Fleming 170-13
 raised beach near Greymouth: Comm. Inv. and Correlation Eustatic Changes of Sea Levels 168-9
 recent ashfalls at Lake Taupo: Baumgart 168-5
- age determinations, Wellington carbon-14 laboratory: Fergusson 170-11
- crustal structure: Eiby 169-201, 203
- earth movements, Wellington area: Stevens 168-22
- earthquake risk, Wellington district: Lenzen 170-58
- electrical resistivity surveys, Balclutha: Hatherton 171-129
- geophysical surveys, volcanic and thermal areas: Healy 168-326
- geothermal conditions at Wairakei: Healy 168-327
- gravity measurements: Cook 169-157
- heat flow in Wairakei geothermal area: Studt 170-201
- mechanics of mountain building: Cotton 168-137
- Ngauruhoe eruption, January 1956: Gregg 170-302
- radon and thoron emanation, Wellington: Rosen 170-269

- New Zealand—Continued
 seismic wave velocity, Wellington area :
 Eiby 169–202
 transcurrent drift tectonics, Mt. Miro-roa : Cotton 171–161
 volcanic activity, 1949–53 ; Healy 168–326
- Nickel, geophysical exploration for : Lauterbach 168–121
- Nigeria, age of galena and monazite : Schümann 171–49
- eruption, Cameroon Mountain, 1954 : de Swardt 168–328
- Nitrogen, isotopes, air : Parwel 169–208
 caliche : Parwel 169–208
 coal : Hoering 171–225 ; Parwel 169–208
 gas : Hoering 171–225
 peat : Hoering 171–225
 petroleum : Hoering 171–225
 rocks : Hoering 171–225
 sal ammoniac : Parwel 169–208
 wood : Parwel 169–208
- North America, gravity measurements : Cook 169–157
- North Carolina, earthquakes, 1774–1956 :
 MacCarthy 171–65
 tectonic implications : MacCarthy 169–31
- Northwest Territory, aeromagnetic map :
 Canada Geol. Survey 171–291
- temperature measurements, Resolute Bay :
 Cook 169–189
- Norway, age, euxenite, Kulp 169–14
 age, Hobol pegmatite : Gentner 171–41
 minerals, Romsland : Kulp 169–14
 ground temperatures near Oslo, 1955–56 :
 Moum 171–197
 magnetization, Oslo graben lavas : Rutten 170–250
- Nova Scotia, aeromagnetic maps : Canada Geol. Survey 171–292
 age, Paleozoic igneous rocks : Fairbairn 168–13
- O
- Ocean bottom, investigation by, high-resolution echo-sounding techniques : Knott 171–343
 nature : Haughton 171–146
- Ohio, gravity survey : Heiskanen 169–174
- Oklahoma, earthquake, April 9, 1952 : Miller 168–21
- Ontario, aeromagnetic maps : Canada Geol. Survey 171–293
 age, lead mineralization, Thunder Bay : Farquhar 170–22
 Wisconsin glaciation : Dreimanis 170–17
 airborne gravity surveys : Lundberg 169–153
 geophysical exploration for nickel : Lauterbach 168–121
 gravity survey, southwestern : Dyer 168–159
 Sudbury basin : Miller 168–157
 vicinity of Ottawa : Saxov 168–158
- Oregon, magnetization, Siletz River basalt : Cox 169–233
- seismicity : Byerly 169–33
- Orogenesis, field and experimental evidence :
 Bucher 171–155
 mechanics, Alpine system : Glangeaud 170–160
- New Zealand : Cotton 168–137
 model experiments : Bucher 170–153
 random drag force as cause : Scheidegger 171–154
- seismic evidence on : Koning 169–50
 sequence of events : Gidon 171–156 ; Wilson 168–132
- Orogenic movements, recent, Greece : Trikalinos 170–39
- Orthometric heights, determination of gravity values for computation : Müller 168–130
- Oxygen, isotopes, atmosphere : Dole 171–226
 isotopes, cycle in nature : Dole 171–226
 fresh water and ice : Epstein 171–227
 minerals : Hoekstra 171–229
 paleotemperature determinations : Teys 171–230
 thermal waters : Craig 171–228
- P
- Pacific Ocean, age of deep-sea red clay core : Volchok 169–12
- crustal structure : Raftt 168–196, 170–210
- earthquakes, direction of faulting : Hodgson 168–31, 32
- fracture zones in north : Paterson 168–304
- gravity measurement, northeastern : Harrison 171–188
- seismic wave velocities : Raftt 168–196
- uranium in waters : Rona 168–264
- Pakistan, geophysical exploration : Kazmi 171–143
- Paleomagnetism. *See* Magnetic field of the earth and Magnetization
- Paleotemperature measurements : de Vries 170–7 ; Emiliani 168–205 ; Teys 171–230
- Panama Canal Zones, earthquakes 1954 : Murphy 168–16
- Papua, volcanic activity, 1951–53 : Taylor 169–317
- Permafrost, effect of ocean on temperatures : Lachenbruch 171–195
- heat flow in, Resolute Bay, N. W. T. : Goguel 170–200 ; Lachenbruch 171–195 ; Misener 171–196
- Peru, contrast between *S* and *L* at Huancayo Magnetic Observatory : Bartels 171–245
- Ubinas volcano : Spann 168–329
- Petroleum, direct location : Lee 169–108
- geophysical exploration : Bennett 170–136 ; Bentz 168–115 ; Bujolow 170–138 ; Dakhnov 169–128 ; Eby 168–120 ; Evrard 169–133 ; Fedynskiy 168–118 ; Figueroa Huerto 168–116 ; Gavala 169–141 ; Green 169–142 ; Hourcq 169–132, 139 ; Itenberg 169–127 ; Kertai 169–137 ; Mirtsching 168–119 ; Riel 169–140 ; Warman 169–135

Petroleum—Continued

- radioactivity surveys for: Flerov 168-271
 Philippine Islands, eruption of Catamaran 1948: Pelaez 168-332
 eruption of Dildicas, 1952: Alcaraz 168-331
 eruption of Hibok-Hibok, 1948: Pelaez 168-332
 1951: Macdonald 169-320
 volcanic activity, 1949-53: Alcaraz 168-330
 volcano cluster, Luzon: Alvir 168-333
 Physical properties of rocks, laboratory measurement: Hameister 170-69
 Pleochroic haloes, age determinations by: Deutsch 169-22, 171-35
 Poland, geophysical exploration for nickel: Lauterbach 168-121
 magnetic components, Świdler and Hel 1954.8: Przybyszewski 170-233
 radioactivity, Zechstein salt series: Przewoźnicki 169-260
 seismic activity, Upper Silesian coal basin: Janczewski 170-44
 Polar region, north, magnetic maps: Die Umschau 169-217
 Pole, definition: Bradley 168-238
 movement, cause: Inglis 169-76; Schweidler 170-67; Wilson 168-132
 effects: Conrad 168-180; Schweidler 170-67; Wilson 168-132
 paleomagnetic evidence: Bradley 168-238; Cox 169-233; Die Umschau 168-239; DuBois 170-247; Gough 168-244; Graham 168-235; Howell 169-231; Jaeger 168-237; Nagata 171-269; Runcorn 169-230, 232; Sigurgeirsson 170-254
 position, Cambrian: Howell 169-231
 position, Carboniferous: Belshé 170-246; Irving 170-243
 Eocene: Cox 169-233
 Paleozoic: Gough 168-244
 Permian: Rutten 170-250
 Quaternary: Einarsson 170-253
 Tertiary: Angenheister 170-251
 Triassic: DuBois 171-266
 Polymorphism, types: Holser 170-206
 Porosity, determination by continuous velocity log: Denton 168-287
 determination from resistivity: Komarov 168-108
 Portugal, radioactivity of granitic rocks, Hesperic Massif: Morais 169-256
 isotopes, crystalline rocks, Black Forest, Germany: Husmann 169-257
 radioactivity K-capture constant: Gerling 171-42
 Potassium-argon-calcium branching ratio: Herzog 171-47
 Puerto Rico, earthquakes, 1954: Murphy 168-16
 Pyrrhotite, electrical resistivity, relation to temperature: Takenaka 168-110
 magnetic properties: Saitō 168-230; Takenaka 168-110

Q

- Quartz, stability in earth: MacDonald 168-186
 Quartzite, ultrasonic wave propagation: Balakrishna 168-74
 Quebec, aeromagnetic maps: Canada Geol. Survey 171-294
 age, Paleozoic igneous rocks: Fairbairn 168-13
 gravity and isostasy: Innes 169-172
R
 Radioactivity, air, northern Alps: Reiter 171-307
 air, world-wide: Israel 171-300
 anatetic rocks, Black Forest, Germany: Husmann 169-257
 andesite, Sulcis coal basin, Sardinia: Aramu 170-265
 background: Neher 169-252
 bismuth-212: Senftle 168-258, 171-303
 bottom sediments, Baltic Sea: Koczy 168-262
 Bay of Bengal: Sastry 171-310
 Pacific: Arrhenius 170-264
 cerium-142: Riezler 171-301
 charnockites, India: Mahadevan 170-268; Sastry 170-267
 charnockite-gneiss hybrids, southern India: Sastry 170-267
 Chattanooga shale: Bates 171-309
 coal, effect of intrusions: Shibata 168-261
 coals, Sulcis basin, Sardinia: Aramu 170-265
 determining bulk density of soils: Wendt 171-319
 determining ore grade in situ: Hohne 168-274
 equipment for measuring, in exploration: Berbezier 168-273; Katayama 168-272
 fault location by: Vaňková 168-276; Williams 169-273
 gneiss, Black Forest, Germany: Husmann 169-257
 southern India: Sastry 170-267
 granite, effect of weathering: Smith 168-259
 Japan, Omine coal field: Kubo 169-261
 New Hampshire: Smith 168-259
 granite, statistical study: Smith 168-259
 granitic rocks, Hesperic Massif, Portugal: Morais 169-256
 granodiorite, Adamello (Italy): Merlin 169-259
 graphite, Japan, Omine coal field: Kubo 169-261
 hot springs, Georgian S. S. R.: Balavadze 169-262
 Japan: Kaku 169-265; Okabe 169-264
 identification of earth materials by: Baker 171-311; Muench 171-313
 India, rocks of southern part: Mahadevan 170-266
 Japan, coalfield rocks: Shibata 168-261, 169-270

- Radioactivity—Continued
 limestone, Sulcis coal basin, Sardinia : Aramu 170-265
 magmatic rocks, Black Forest, Germany : Husmann 169-257
 mantle : Hurley 169-197
 potassium-40 : Gerling 171-42
 relation to permeability, Denver-Julesburg basin : Rabe 171-317
 relation to petrogenesis : Mahadevan 170-268
 river water, Baltic region : Koczy 168-262
 rocks, use of liquid emulsions in determination : Picciotto 169-253
 salt series, Poland : Przewlocki 169-260
 sea water, Baltic region : Koczy 168-262, 263
 sedimentary rocks, La Mure dome, France : Sarrot-Reynaud 169-258
 thermal waters, Bad Gastein, Austria : Aurand 169-263
 thorium-232 : Senftle 168-258
 trachyte, Sulcis coal basin, Sardinia : Aramu 170-265
 volcanic gases, Japan : Iwasaki 169-266
 volcanic rocks, distribution : Rogers 169-255
- Radioactivity logging, applications : Bright 169-267
 calibration and conversion techniques : Mercier 170-274, 171-315
 carbonatite reservoirs : Winn 170-273, 171-134
 correlated with electric logging : Burge 170-127
 density determination : Baker 171-316 ; Ochukur 170-271
 Denver-Julesburg basin : Rabe 171-317
 distinguishing oil- and water-bearing strata : Kucharenko 171-318
 effect of radon in drill hole : Hilpert 170-272
 exploration or development programs : Chombart 170-125
 gas detection : Grosmanig 171-314
 geothermal borings, Italy : Rossi 169-272
 interpretation : Chombart 169-110, 170-125
 Kazakh S. S. R., for water : Avrov 169-115
 neutron, for boron : Ivanova 168-267
 distinguishing oil and gas zones : Swift 168-269
 present state : Dakhnov 169-268
 principles : Bright 169-267 ; Przewlocki 168-270
 scintillation equipment : Bespalov 168-268
 selective gamma-gamma : Voskoboinikov 170-270
 U. S. S. R., coal : Bulashevich 169-271 ; Voskoboinikov 169-269
 petroleum : Flerov 168-271
 techniques : Fedynskiy 168-106
- Radioactivity surveys, airborne, for petroleum : Kellogg 170-275
 airborne, Japan : Sato 170-276
- Radioactivity surveys—Continued
 Australia, Crocker Well East : Webb 171-320
 copper : Woodmansee 170-278
 Northern Territory : Daly 170-277
 Yorke Peninsula : Woodmansee 170-278
 California oil fields : Kellogg 170-275
 Indonesian Timor : Peloschek 170-70
 location of faults : Vaňková 168-276 ; Williams 169-273
 mine development : Webb 171-320
 Poland, salt mines : Przewlocki 169-260
 Radiogeology, textbook : Voitkevich 169-251
 Radium, lavas of Klyuchevskaya : Shavrova 168-260
 Radon, determination of small amounts mixed with thoron : Sinitsyna 171-306
 emanation from ground, Wellington, New Zealand : Rosen 170-269
 in atmosphere : Behounek 168-266
 Reefs, seismic exploration : Agnich 168-113
 Rheology, geotectonic significance : Hiersemann 171-153
 Rhode Island, ages of granitic rocks : Quinn 171-33
 Rigidity, core : Press 168-184
 crust, Shetland Islands : Tomaschek 171-90
 Rock bursts, experimental investigations : Volarovich 169-313, 314
 Rotation of earth, movement of axis : Inglis 169-76
 periods of oscillations : Jobert 168-59
 velocity, variations : Stoyko 168-56
 Ruanda Urundi, geophysical exploration : Evard 169-133
 Rubidium, half-life of isotope 87 : Herzog 171-47 ; Huster 171-302 ; Schumacher 171-6
 meteorites : Herzog 171-47 ; Schumacher 171-6
- S
- Sahara, isostatic compensation : Lagrula 170-215
 Salt dome, reservoirs, of world : Eby 168-120
 Sandstone, deformation : Handin 170-295
 elastic constants : Hameister 170-87
 elastic wave velocity, Swiss Molasse : Rothlisberger 170-70
 strength : Handin 170-295
 thermal conductivity : Yoshizawa 169-191
 Scintillation counters, stability requirements : Youmans 171-312
 Sea level, changes, southern Japan : Sugimura 169-204
 Sedimentary rocks, correlation by magnetic properties : Khramov 169-234 ; Taychinov 171-251
 gamma ray absorption in : Polak 169-254
 Sedimentation, rate, from Be¹⁰ : Peters 168-202
 rate, from ionium age determinations : Volchok 169-12
 relation to deep faults : Peyve 168-133

450 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

- Seismic exploration, accessory equipment for: Khurges 169-286
average velocity determination: Murusidze 168-292
charging coefficient: Danchev 169-289
corrections for lateral effects: Opitz 169-298
corrections for refraction effects: Glotov 171-330
drill hole observations: Yurchenko 169-304
dynamic properties of refracted waves: Berzon 169-302
effect of shot hole conditions: Posgay 171-321
effective velocities of reflections: Skorupa 169-301
equipment for deep sounding: Aksenovich 169-279
electrical recording: Hadley 171-329
form of traveltime curve: Adachi 169-287
four-channel electronic oscillograph: Lin'kov 168-285
geologic information: Hale 169-275
geophone, fixed in cable: Waldie 169-278
in search for uranium: Peter 168-297
interpretation, least squares method: Scheidegger 168-293
modern methods: Hammer 168-143
limiting factors, Hungary: Szenas 168-162
low-noise transistorized preamplifier for: Sacks 170-285
magnetic tape recording: Badger 169-284; Dunlap 168-289; Erath 170-284; Kaufman 169-283; Waldie 168-290; Wilson 169-282; Vetterlein 168-291
marine equipment: Goedcke 168-278
multichannel oscillographic recording: Lin'kov 168-286
multiple, recording: Ryabinkin 169-295
multiple geophones, analysis: Voyutskiy 168-281
underground: Celmins 168-282
multiple reflections, effective velocities: Berzon 168-299
northwest Germany: Bortfeld 168-300
nomogram for effective velocities: Raykher 171-328
offset profiles on: Gates 170-282
phase velocity method: Press 169-291
presentation of data: Burg 169-276
recent developments: Salvatori 168-277
recording techniques: Anstey 169-285; Palmer 169-281
recording by profile printer: Palmer 169-281
reef recognition criteria: Agnich 168-113
reflection, determination of reflecting horizons: Graeser 169-300
underground, energy spectrum: Helbig 168-298
velocity calculations: Tarczy-Hornoch 170-144
- Seismic exploration—Continued
refraction, accuracy: Khalevin 168-295
delay-time analysis: Pakiser 168-296
direct interpretation: Weber 168-294
effect of shot hole depth: Posgay 171-321
errors in depth calculation: Shima 170-288
for ancient channels: Pakiser 168-296
instrument, for engineering problems: Manfredini 170-287
interpretation: Weber 169-299
in vertically-stratified medium: Berzon 169-302
transverse profiles: Gurvich 171-322
transverse waves: Yepinat'yeva 169-294
Wiechert-Herglotz method: Gershmanik 171-326
Russian instruments for: Slutskovskiy 169-277
shooting methods: Posgay 171-321
structure of background noise: Horton 169-290
sonar method: Zietz 169-306
tracing faults: Dyachkova 169-311; Starodubrovskaya 170-279
traveltme of refracted waves: Adachi 169-288
underground, multiple geophones: Celmins 168-282
universal filter systems, theory: Gol'tzman 170-286
use of converted refracted waves: Vasili'yev 170-281
use of transformed wave: Korovnichenko 171-325
use of transverse waves: Volin 169-292; Yepinat'yeva 169-294
U. S. S. R., difficulties: Berzon 171-337
under winter conditions: Orekhovskiy 169-310
well velocity surveys, interpretation: Walling 169-297
wells shot for velocity, 1955-56: Gaither 168-279
Seismic logging, applications: Breck 170-290; Denton 168-287
clamping brace for seismograph: Khalevin 170-289
circuit of probe: Mozzhenko 169-280
ultrasonic, equipment: Riznichenko 168-288
Seismic loading, statistical estimate: Borges 169-83
Seismic surveys, Algeria, Bay of Algiers: Muraour 169-307
Antarctica, Queen Maud Land: Robin 169-151
Arizona, Monument Valley: Pakiser 168-296
Atlantic Ocean: Hill 170-213; Willmore 171-333
Australia, Victoria: Garrett 171-332
Belgian Congo: Evrard 169-133
France, Doubs department: Glangeaud 168-99

Seismic surveys—Continued

Germany, deep discontinuities shown : Dohr 170-209, 210
 Schleswig-Holstein : Hecht 168-302
 Siegerland siderite deposits : Helbig 168-298
 southern : Breyer 168-301
 Greenland ice cap : Holtzscherer 168-141
 Gulf Coast : Kokesh 168-303
 Hungary, near Hajduszoboszlo : Galfi 168-195
 crustal structure from : Galfi 171-212, 213
 India, off west coast : Nanda 169-200
 Indiana, north of glacial boundary : Wayne 171-340
 Italy, Po Basin : Rocco 168-164
 Po plain : Quarta 170-291
 Torrente Farla : Manfredini 170-294
 Japan, Chiba : Ninagawa 169-308 ; Ta-teishi 171-336
 New Mexico, Anderson Ranch field : Swenson 171-339
 Ruanda-Urundi : Evrard 169-133
 Sahara, shooting method : Pommier 171-331
 South West African river beds : Gough 171-335
 Texas, organic reef near Stamford : Van Siclen 170-292
 Tien Shan : Gamburtsev 168-197
 Turkmen S. S. R. : Kosminskaya 171-209
 Ukrainian S. S. R., Precarpathian depression : Sollogub 171-338
 United Kingdom : Warman 169-135
 U. S. S. R., Carpathian foreland : Dyachkova 169-311
 Ural-Emba region : Kuznetsova 169-309
 Utah, Monument Valley : Pakiser 168-296
 Seismic waves, amplitude, body : Ritsema 170-61
 critically refracted : O'Brien 171-323
 refracted beyond critical angle : Molinovskaya 170-280
 southern California stations : Gutenberg 168-42, 43
 angle of emergence, determination of structure from : Gotsadze 168-41
 azimuthal deflections : Gal'perin 169-305
 channel *P* : Press 168-45
 converted, identification : Andreyev 171-77
 critically refracted, amplitude : O'Brien 171-323
 damping, experimental observation : Shangin 169-296
 diffracted *PKP* : Bullen 170-203
 dynamic characteristics, angles greater than critical : Malinovskaya 170-280
 computation : Malinovskaya 170-77
 effect of ground : Gutenberg 168-42; 170-56
 effective velocity, nomogram : Raykher 171-328

Seismic waves—Continued

electromotive forces generated : Bukhnikashvili 169-303
 energy, distribution : Droste 170-78
 effect of low-velocity layer : Bath 170-63
 first motion : Kato 170-84
 frequency analysis : Shamina 168-40
 from hydrogen bomb explosions : Bullen 170-203
 interference phenomena : Kosminskaya 171-105
 long-period, relation to oscillations of rotation : Jobert 168-59, 169-92
 model experiments : Hall 168-280 ; Ivakin 171-103 ; Kato 169-91, 170-84, 85 ; Takagi 170-82, 83
 periods, dependence on crustal structure : Aki 171-87
 dependence on magnitude : Aki 171-87
 effect of ground : Kanai 169-55
 effect of weathered layer : Menzel 171-324
 Pasadena and Mt. Wilson : Gutenberg 168-43
PKJKP, on Tucson records : Bullen 168-44
Pu, velocity, central U. S. : Miller 168-21
PP, traveltime curve, Praha : Ruprechtova 171-86
 produced at discontinuities in the crust : Andreyev 171-77
 propagation in spherical earth : Scholte 169-78
PS, in determining crustal structure : Andreyev 169-68
 reflected, from curvilinear surfaces : Fedotov 170-79
 non-minimum-time paths : Fedotov 170-79
ScS, mathematical expression for : Honda 169-69
Sn, velocity, central U. S. : Miller 168-21
sP, identification : Kondorskaya 168-46 ; Vvedenskaya 168-47
 spectrum analysis, computer : Sato 168-49
SS, traveltime curve, Praha : Ruprechtova 171-86
 surface, *Lg*, Australia : Bolt 170-65
 Rayleigh, higher modes : Oliver 170-64
 surface *Rg*, velocity, Australia : Bolt 170-65
 synthetic cores : Murphy 171-110
T phase, nature : Shurbet 170-62
 transformed, used in seismic surveys : Korovnichenko 171-325
 transverse, in exploration : Volin 169-292
 traveltimes, effect of weathered layer : Bath 170-63
 from hydrogen bomb explosions : Burke-Gaffney 169-72
 North America : Herrin 168-52
 regional peculiarities, U. S. S. R. : Kondorskaya 171-78
 use and abuse : Leet 169-67

- Seismic waves—Continued
 velocity, Alpine foreland: John 171-334
 Australia: Bole 170-65; Doyle 170-211
 deep-sea sediments: Sutton 171-111
 effect of bore-filling fluid: Murphy 171-110
 effect of porosity: Murphy 171-110;
 Sutton 171-111
 effect of rock frame: Murphy 171-110
 effect of sorting: Sutton 171-111
 effect of temperature: Sutton 171-111
 effect of water content: Eiby 169-203
 Eniwetok: Raitt 170-210
 France, Rochilles explosion: Bernard 168-193
 Germany, Magdeburg explosion: Martin 170-293
 Greenland ice cap: Holtzscherer 168-141
 Gulf Coast: Kokesh 168-303
 Italy, Tyrrhenian Basin: Gerlanda 170-42
 Japan: Utsu 169-71
 marine sediments: Nafe 170-88
 New Zealand: Eiby 169-201, 202
 Transvaal: Gane 168-198
 uniaxial heterogeneous medium: Weber 168-294
 U. S.: Miller 168-21
 variation with depth: Castro 169-293;
 Nafe 170-88; Quarta 170-291
 variation with lithology: Quarta 170-291
 Seismo-electric effect, observation: Bukhnashvili 169-303
 Seismograms, instrument for processing data: Kovalev 171-327
 Seismograph, automatic spot brightener: De Bremaecker 168-50
 electrodynamic, for large displacements: Kharin 169-64
 electromagnetic, adjustment: Eaton 168-51
 calibration: Eaton 168-51
 theory: Eaton 168-51
 high magnification: Groshevoy 168-283
 magnification caused by partial resonance of foundation: Bycroft 171-88
 Sprengnether short-period, calibration: Eaton 169-63
 Seismological stations, Dallas: Hull 168-53
 North America, reliability: Herrin 168-52
 Shale, deformation and strength: Handin 170-295
 elastic constants: Hameister 170-87
 Sicily, telluric surveys: Vecchia 171-182
 Signal detection, statistical method: Melton 170-141, 142
 below noise level: Melton 170-141
 Soils, bulk density determination, by gamma radiation: Wendt 171-319
 temperature variation: Siner 168-179
 thermal diffusivity: Singer 168-179
 Solar system, age: Picciotto 171-3
 origin: Kuiper 171-200; Urey 168-14
- Solfataras, El Salvador: Grebe 169-332
 Italy, Solfatara di Pozzuoli: Sicardi 169-338
 Solomon Islands, volcanic activity, 1951-53: Taylor 169-317
 Sonic methods, high-resolution, use in marine geophysics: Knott 171-343
 Sound, attenuation in rocks: Krishnamurthi 169-90
 South Africa, gravity measurements: Cook 169-157
 magnetization, Pilanberg dikes: Gough 168-244
 South West Africa, seismic refraction surveys in river beds: Gough 171-335
 Spain, age, Sierra Albarraña uraninite: Lopez de Azcona 170-25
 earthquakes, Ojo's, 1950: Rey Pastor 170-46
 relation to structure: Rey Pastor 170-45
 geophysical exploration by Valdebro: Gavala 169-141
 seismotectonic conditions, Guadaluquivir fault: Rey Pastor 171-63
 Specific heat, variations with temperature: Noritomi 169-188
 Statistics in geophysics: Tomoda 171-148
 Strain, self-gravitational, earth: McCutchen 168-58
 Strength, rocks subject to torsion and compression: Volarovich 169-312
 sedimentary rocks, as function of pressure: Handin 170-295
 Stress, cooling earth: Aggarwala 169-146
 seismoacoustic methods of study: Riznichenko 169-315
 sonic method of observation: Rivkin 169-318
 Strontium-87, primordial abundance: Schumacher 171-6
 variation with time: Herzog 171-47
 Submarine geology, southern Hawaiian Ridge: Hamilton 170-299
 Submarine topography, Corsica, west coast: Bourcart 170-300
 Sulfur, isotopes, minerals: Kulp 171-232
 preparation of compounds for determining: Rafter 171-231
 relation to mineral paragenesis: Jensen 169-209
 Sun, eclipses, effect on geomagnetic field: Malurkar 171-243
 Sunspots, relation to magnetic variations: Pramanik: 168-223
 Swaziland, age determinations, yttriotantalite: Kulp 169-14
 Sweden, age, interglacial wood: Lundqvist, G. 168-6; Lundqvist, J. 168-7
 lepidolites: Häntzschel 168-2
 Quaternary deposits: Lundqvist 171-18
 recurrence surfaces: Lundqvist 171-19
 carbon-isotope studies: Gavelin 171-216; Landegren 170-221
 electrical surveys, Scania: Sorgenfrei 170-106
 Kiruna Observatory: Hultqvist 171-147

- Switzerland, electrical surveys, Aletsch glacier: LeFevre 171-130
 Alps: Gassmann 169-104
 elastic wave velocities, Molasse: Rothlisberger 170-70
 magnetic observations, Lake of Constance: Burmeister 168-227
 Syenite, elastic wave velocity, effect of pressure: Volarovich 170-86
 Syria, gravity surveys: Plassard 170-196
- T**
- Tadzhik S. S. R., earthquakes, 1945-53: Bonchkovskiy 168-36
 Gissar Valley: Gubin 168-39; Vas'il'yeva 169-47
 Khati district: Bune 169-45; Pasechnik 169-46
 Stalinabad district: Bune 169-45
 seismicity, from energy relations: Bune 169-45
 seismological expedition: Bonchkovskiy 168-36; Pasechnik 169-46
 Tekrites, water content: Friedman 171-221
 Telluric currents, *see* Earth currents
 Temperature, effect on frost penetration: Aldrich 169-190
 Greenland icecap: Heuberger 168-140; Loewe 171-166
 ground near Oslo, Norway, 1955-56: Moum 171-197
 Hungary, Transdanubia coal basin: Boldizsár 168-178, 169-187
 interior of earth: Gilvarry 168-176; Verhoogen 168-175
 near cooling intrusive sheet: Jaeger 169-183
 near-surface, effect of deep sources: Kappelmeyer 171-194
 Resolute Bay, N. W. T.: Cook 169-189
 permafrost near ocean edge: Lachenbruch 171-195
 soil, annual variation: Singer 168-179
 thermal springs annual variation: Conrad 168-180
 U. S. S. R., Caucasus: Dubinskiy 169-186
 Donbas: Dubinskiy 168-186
 Temperature corrections, BMZ magnetometer: Haáz 171-247
 Temperature distribution, cooling intrusive sheets: Jaeger 169-220
 ice sheets: Robin 169-149
 liquid flowing through boring: Kozlowski 169-184
 Temperature measurements, near-surface, to obtain geologic information: Kappelmeyer 171-194
 Tennessee, earthquakes, 1901-25: Money-maker 169-32
 Texas, gravity survey, San Luis Pass dome: Nettleton 169-176
 seismic surveys, organic reefs: Van Siclen 170-292
- Thermal conductivity, andesite: Yoshizawa 169-191
 frozen soils, probe for in situ measurements: Lachenbruch 171-199
 granodiorite, Grass Valley, California: Clark 169-185
 interior of earth: Clark 171-192; Preston 168-177
 mantle: Clarke 171-192
 marl, Hungary: Boldizsár 169-187
 method of measurement: Yoshizawa 169-191
 porphyrite, Grass Valley, California: Clark 169-185
 sandstone: Yoshizawa 169-191
 Transdanubian coal basin: Boldizsár 168-178
- Thermal diffusivity, soil: Singer 168-179
 Thermal effects of ocean on permafrost: Lachenbruch 171-195
 Thermal history of the earth, importance of curium: Diamond 168-256
 Thermal regime in earth, effect of heat exchange by radiation: Lyubimova 170-199
 Thermal springs, annual variations: Conrad 168-180
 polar movement, effect of: Conrad 168-180
 isotopic geochemistry: Craig 171-228
 radioactivity, Bad Gastein, Austria: Aurand 169-263
 Thermometric prospecting method: Contini 170-202
 Thorium, crystalline rocks, Black Forest, Germany: Husmann 169-257
 isotopes in minerals: Rona 171-304
 isotopes in sea water: Koczy 168-263
 half life of isotope 232: Picciotto 168-257; Seutle 168-258, 171-303
 Thoron, determination of small amounts mixed with radon: Sinitzyna 171-306
 emanation from ground, Wellington, New Zealand: Rosen 170-269
 Torsion balance, Eötvös model E-54: Rybár 171-169
 density determination by underground measurements: Rische 170-177
 Transvaal, crustal thickness: Gane 168-198
 seismic wave velocities: Gane 168-198
 Tritium, abundance in nature: Begemann 171-222
 artificially produced, distribution: Begemann 171-220
 in meteorites: Fireman 169-2
 ground water study by means of: Begemann 171-222
 Turkey, earthquakes of July 16, 1955: Stark 171-64
 Turkmen S. S. R., earthquakes, Ashkhabad region: Medvedev 168-38

U

Uganda, electrical surveys, Lake George region: Dyke 168-97
 Ukraine, geothermal gradients: Gandzyuk 171-198
 Ukrainian S. S. R., geophysical exploration for iron ore: Krutikhovskaya 171-281
 gravity surveys: Shereshevskaya 171-186
 seismic surveys, Precarpathian depression: Sollogub 171-338
 United States, earthquakes 1954: Murphy 168-16
 Universe, age: Picciotto 171-3; Schumacher 169-4
 Uranium, crystalline rocks, Black Forest, Germany: Husmann 169-257
 geophysical exploration: Broding 168-125
 river and sea waters, Baltic region: Koczy 168-262
 sea water: Rona 168-264
 spring waters, Vosges, France: Jurain 171-308
 stone meteorites: Ebert 171-12; Hamaguchi 171-9; Hernegger 171-11
 seismic exploration methods: Peter 168-297
 Uranium-thorium ratios in minerals: Hurley 171-305
 U. S. Coast and Geodetic Survey, strong-motion program: Cloud 169-56
 U. S. S. R., age, Cenozoic igneous rocks: Polevaya 170-33
 Mesozoic rocks: Gerling 171-42; Polevaya 170-33
 Paleozoic rocks and minerals: Gerling 171-42; Polevaya 170-33
 pegmatite from northern Karelia: Zykov 169-16
 Precambrian igneous rocks, Baltic shield: Gerling 170-32
 Karelia: Gerling 171-42; Häntzschel 168-2
 Ukraine shield: Gerling 170-32; Polevaya 170-33; Vinogradov 170-4
 rocks of Caucasus massifs: Afanas'yev 171-45
 crustal structure, Turkmen S. S. R.: Kosminskaya 171-209
 earthquakes, Ashkhabad region: Mededev 168-38; Rustanovich 169-44
 Kirgiz S. S. R.: Rozova 169-42, 43, 49; 171-62
 Kurile Islands: Hodgson 168-31
 mechanism at focus: Gotsadze 170-50
 Russian platform: Andreyev 169-38
 Shemakha region: Kuznetsov 169-39
 Tadzhik S. S. R.: Bonchkovskiy 168-36; Bune 169-45; Guben 168-39; Pasechnik 169-46; Vasil'yeva 169-47
 electric logging, Moscow coal basin: Boydachenko 169-117
 techniques: Fedynskiy 168-106

U. S. S. R.—Continued

electrical surveys, Altai Mountains: Veshev 170-170
 for ground water: Demidovich 169-105
 methods: Hiersemann 170-119
 geophysical exploration for metallic ore: Krasulin 168-117; Semenov 171-144
 geophysical exploration for petroleum: Fedynskiy 168-118; Mirtsching 168-119; Ryng 171-139
 geophysical logging for coal: Voskoboinikov 169-269
 for water: Avrov 169-115
 geophysical surveys in geologic mapping, Nerchinskiy Zavod: Moiseyenko 170-139
 geothermal measurements: Dubinskij 169-186
 Ukraine: Gandzyuk 171-198
 gravity anomalies, Russian platform: Nevolin 171-187
 gravity corrections, Caucasus Mountains: Ochapovskiy 168-168
 gravity surveys: Lozinskaya 168-153
 Ukraine: Shereshevskaya 171-186
 magnetic anomalies, Caucasus Mountains: Akopyan 168-246
 Russian platform: Nevolin 171-187
 radioactivity logging: Bulashevich 169-271; Fedynskiy 168-106; Flerov 168-271
 radioactivity surveys for petroleum: Flerov 168-271
 seismicity: Gorshkov 170-47
 seismic surveys, Carpathian foreland: Dyachkova 169-311; Sollogub 171-338
 transformed waves: Berzon 171-337
 Turkmen S. S. R.: Kosminskaya 171-209
 Ural-Emba region: Kuznetsova 169-309
 seismic travel times, regional peculiarities: Kondorskaya 171-78
 seismological stations, basic equipment: Kirnos 170-59
 volcanic eruptions, Caspian Sea: Zubenko 169-337
 Kurile Islands: Korsunskaya 168-320
 Kamchatka: Naboko 169-336; Piyp 168-316, 170-301; Svyatovskiy 168-319

V

Venezuela, gravity survey, Cordillera de la Costa: Smith 170-198
 Vermont, age, Paleozoic igneous rocks: Fairbairn 168-18
 Virgin Islands, gravity observations: Shurbet 168-155
 Volcanic activity, 1955: Lotze 169-30
 Alaska, 1949-53: Powers 168-308
 Australian possessions, 1949-53: Taylor 168-309
 Hawaii, 1949-52: Macdonald 168-311
 1952: Macdonald 168-312

- Volcanic activity—Continued**
- Italy, Stromboli: Die Umschau 168-313
 - Japan, Kujiu: Namba 169-321
1949-53: Minakami 168-314, 315
1951-53: Minakami 169-318
 - Kamchatka, 1954: Piyp 168-316
 - Koshelev volcano, Kamchatka: Naboko 169-336
 - New Guinea, 1951-53: Taylor 169-317
1952-53: Best 168-324
 - New Hebrides Islands, 1951-53: Taylor 169-317
 - New Zealand, 1949-53: Healy 168-326
 - Papua, 1951-53: Taylor 169-317
 - Philippines, 1949-53: Alcaraz 168-330
 - Solomon Islands, 1951-53: Taylor 169-317
- Volcanic arcs, chemical and physical relations:** Matschinski 168-307
- Volcanic eruptions, Japan, Aso, periodicity:** Namba 169-322
- Bárcena (San Benedicto Island), Mexico: Richards 168-323
 - Buzovninskaya Sopka, Caspian Sea: Zubenko 169-337
 - Camereroon Mountain, Nigeria: de Swardt 168-328
 - Catamaran, Philippines, 1948: Pelaez 168-332
 - Didicas, Philippines, 1952: Alcaraz 168-331
 - energy released: Yokoyama 171-344
 - Hibok-Hibok, 1948: Pelaez 168-332
1951: Macdonald 169-320
 - Klyuchevskaya, Kamchatka: Piyp 170-301
 - Kujiu, Japan, periodicity: Namba 169-322
 - Lake Taupo, New Zealand: Baumgart 168-5
 - Mt. Lamington, New Guinea: Taylor 168-325
 - Mt. Langila, New Britain: Taylor 171-346
 - Myojin, Japan: Minakami 168-315
 - New Britain, lunar-solar effect on: Taylor 171-346
 - Ōshima, Japan: Minakami 168-315
 - Paricutin, 1949-52 activity: Foshag 168-322
 - prediction: Murota 169-327
 - relation to earthquakes: Namba 169-328
 - Santorin: Galanopoulos 171-17
 - Soufrière de la Guadeloupe, October 1956: Barrabée 168-335, 334
 - Stromboli, 1955 March 22: Cavallaro 169-333
 - submarine, Lower California: Gonzalez Reyna 168-321
 - Volcanic explosions, compared to gas rush in coal mines: Namba 169-325
process: Namba 169-326
 - Volcanic fissures, cause: Vlodavets 169-331
 - Volcanic gases, radioactivity, Japan, Iwasaki 169-266
 - Volcanic tremor, related to eruption of Bylinkina, Kamchatka: Gorshkov 169-335
- Volcanic tremor—Continued**
- period and amplitude, Mihara: Sakuma 169-334
 - Volcanism, island arcs: Jung 168-190
relation to deep faults: Peyve 168-133
 - Volcanoes, active, El Salvador, description: Meyer-Abich 168-310
 - Guatemala, description: Meyer-Abich 168-310
 - Boquefon, El Salvador, 1917 eruption: Roy 170-304
 - Central America, 1955-56 activity: Roy 170-303
 - Etna, earthquake swarm at Pedara, Feb. 1955: Cucuzza-Silvestri 170-43
 - Japan, Aso, crater shape: Namba 169-323
variation of water head: Murota 169-324
magnetization: Minakami 169-235
 - Kamchatka, Tolmachev Dol: Svyatovskiy 168-319
 - Klyuchevskaya, radium content of lavas from: Shavrova 168-260
 - Kurile Islands, Simushir: Korsunskaya 168-320
 - Madagascar, Karthala: Bessarie 171-345
 - Mihara, Japan, gravity survey 1956: Yokoyama 171-184
 - Ngauruhoe, eruption of Jan. 1956: Gregg 170-302
 - Peru, Ubinas, description: Spann 168-329
 - Philippines, little-known cluster on Luzon: Alvir 168-333
 - relation of lava composition to structure: Vlodavets 169-319
 - Sheveluch, fumaroles: Basharina 168-317
 - Stromboli, activity: Die Umschau 168-313
- W**
- Washington, age, Glacier peak eruption: Riggs 169-9
- post-glacial peak deposits: Rigg 169-9
 - airborne magnetic profile: Agoes 169-242
 - earthquakes, direction of faulting: Hodgson 168-31
 - geophysical exploration for nickel, Chelan County: Lauterbach 168-121
 - seismicity: Byerly 169-33
- West Indies, crustal structure: Shurbet 168-170
- eruption, Soufrière de la Guadeloupe, October 1956: Barrabée 168-333, 334
 - gravity observations: Shurbet 168-170
- Wrench-fault tectonics, northern South America: Alberding 170-159
- Wyoming, age, granitic rocks: Aldrich 169-24
- lepidolites: Häntzschel 168-72
 - airborne magnetic profile: Agoes 169-242
- X**
- Xenon, Nuevo Laredo meteorite: Reynolds 171-8

456 INDEX TO GEOPHYSICAL ABSTRACTS 168-171, 1957

Y

Yugoslavia, electrical surveys, Golija Mountain : Grujić 168-254
gravity surveys for oil : Šumi 168-172
gravity value, Beograd : Prosen 168-171

Yugoslavia—Continued

magnetic surveys, Golija Mountain : Grujić
168-254

Z

Zinc, isotopic abundance ratios : Blix 169-
211

Geophysical Abstracts 168-171 January-December 1957

G E O L O G I C A L S U R V E Y B U L L E T I N 1 0 6 6

*Abstracts of world literature
contained in periodicals,
books, and patents*

UNITED STATES DEPARTMENT OF THE INTERIOR

FRED A. SEATON, *Secretary*

GEOLOGICAL SURVEY

Thomas B. Nolan, *Director*

CONTENTS

[The letters in parenthesis are those used to designate the chapters for separate publication]

	<i>Page</i>
(A) Geophysical Abstracts 168, January-March-----	1
(B) Geophysical Abstracts 169, April-June-----	95
(C) Geophysical Abstracts 170, July-September-----	191
(D) Geophysical Abstracts 171, October-December-----	283
(E) Index to Geophysical Abstracts 168-171, 1957-----	381

Under department orders, Geophysical Abstracts have been published at different times by the Bureau of Mines or the Geological Survey as noted below.

1-86, May 1929-June 1936, Bureau of Mines Information Circulars.
[Mimeographed]

87, July-December 1936, Geological Survey Bulletin 887.

88-91, January-December 1937, Geological Survey Bulletin 895.

92-95, January-December 1938, Geological Survey Bulletin 909.

96-99, January-December 1939, Geological Survey Bulletin 915.

100-103, January-December 1940, Geological Survey Bulletin 925.

104-107, January-December 1941, Geological Survey Bulletin 932.

108-111, January-December 1942, Geological Survey Bulletin 939.

112-127, January 1943-December 1946, Bureau of Mines Information Circulars.

[Mimeographed]

128-131, January-December 1947, Geological Survey Bulletin 957.

132-135, January-December 1948, Geological Survey Bulletin 959.

136-139, January-December 1949, Geological Survey Bulletin 966.

140-143, January-December 1950, Geological Survey Bulletin 976.

144-147, January-December 1951, Geological Survey Bulletin 981.

148-151, January-December 1952, Geological Survey Bulletin 991.

152-155, January-December 1953, Geological Survey Bulletin 1002.

156-159, January-December 1954, Geological Survey Bulletin 1022.

160-163, January-December 1955, Geological Survey Bulletin 1033.

164-167, January-December 1956, Geological Survey Bulletin 1048.

